
GBG038

English Language Arts
Grade 3

Integrated Resource Package 2006

Library and Archives Canada Cataloguing in Publication Data
Main entry under title:
English language arts grade 3 : integrated resource package 2006

	 Also available on the Internet.
	 ISBN: 978-0-7726-5672-8

	 1. Language arts (Primary) - British Columbia.
2. English language – Composition and exercises –

Study and teaching (Primary) - British Columbia. 3. Oral
communication – Study and teaching (Primary) – British
Columbia. I. British Columbia. Ministry of Education.

LB1575.8.E53 2007	 372.6’04309711	 C2007-960014-X

Copyright © 2006 Ministry of Education, Province of British Columbia.

Copyright Notice
No part of the content of this document may be reproduced in any form or by any means, including electronic
storage, reproduction, execution, or transmission without the prior written permission of the Province.

Proprietary Notice
This document contains information that is proprietary and confidential to the Province. Any reproduction,
disclosure, or other use of this document is expressly prohibited except as the Province may authorize
in writing.

Limited Exception to Non-Reproduction
Permission to copy and use this publication in part, or in its entirety, for non-profit educational purposes
within British Columbia and the Yukon, is granted to (a) all staff of BC school board trustees, including
teachers and administrators; organizations comprising the Educational Advisory Council as identified
by Ministerial Order; and other parties providing, directly or indirectly, educational programs to entitled
students as identified by the School Act, R.S.B.C. 1996, c.412, or the Independent School Act, R.S.B.C. 1996, c.216,
and (b) a party providing, directly or indirectly, educational programs under the authority of the Minister of
the Department of Education for the Yukon Territory as defined in the Education Act, R.S.Y. 2002, c.61.

English Language Arts Grade 3 • �

Acknowledgments... 	III
Preface.. 	 V

Introduction to English Language Arts K to 7

English Language Arts Grades 1 to 7: At a Glance...	 2
Rationale... 	 3
Curriculum Organizers..	 4
Key Concepts: Overview of English Language Arts K to 7 ...	 5
Suggested Timeframe...	 8

Considerations for Program Delivery

Alternative Delivery Policy..	 11
Addressing Local Needs...	 11
Involving Parents and Guardians .. 	11
Confidentiality...	 12
Inclusion, Equity, and Accessibility for All Learners ..	 12
Working with the School and Community..	 13
Working with the Aboriginal Community ...	 13
Information and Communications Technology ...	 13
Copyright and Responsibility ...	 13
Language Learning: A Shared Responsibility...	 14
Expanded Definition of Text..	 15
Expanded Range of Texts...	 15
Grade-Appropriate Texts ...	 15
Integration of the Language Arts..	 15
Highlights of the 2006 English Language Arts Curriculum..	 16
Research ...	 29
References ..	 38

Prescribed Learning Outcomes

Understanding the Prescribed Learning Outcomes...	 45
Domains of Learning...	 45
Prescribed Learning Outcomes by Grade..	 49

Student Achievement

	 Understanding the Key Elements...	 69
	 Understanding the Achievement Indicators...	 69	
	 Classroom Assessment and Evaluation...	 70

Grade 3
	 Key Elements..	 74
	 Prescribed Learning Outcomes and Suggested Achievement Indicators..	 89

Classroom Assessment Model

	 Understanding the Classroom Assessment Model..	115
	 Grade 3 Assessment Samples ...	122

Table of Contents

II • English Language Arts Grade 3

Learning Resources

	 Learning Resources and English Language Arts K to 7 Grade Collections ... 	143

Glossary

Glossary of Terms.. 	147

Table of Contents

English Language Arts Grade 3 • III

Acknowledgments

Many people contributed their expertise to this document. The Project Manager was Gail Hughes-
Adams of the Ministry of Education, working with other ministry personnel and our partners in
education. We would like to thank all who participated in this process.

English Language Arts K to 7 IRP Working Group

	 Janet Gettings			 School District No 35 (Langley)

	 Erika Godfrey			 School District No 61 (Greater Victoria)

	 Fraser Hannah			 Southpointe Academy (Independent School – Tsawwassen)

	 Deborah Holley			 School District No 79 (Cowichan)

	 Kathy Laidlaw			 School District No 36 (Surrey)

	 Deborah Taylor			 School District No 40 (New Westminster)

	 GT Publishing Services, Ltd.	 project coordination, writing, and editing of draft

	 Reber Creative			 editing and desktopping

Other educators/professionals who contributed to this document and to whom the ministry
extends its gratitude include Harry Adam, Trudean Andrews, Jan Blake, Geraldine Bob, Brenda Boylan,
Faye Brownlie, Dave G. Butcher, Susan Close, Alison Davies, Julie Davis, Maureen Dockendorf, Trish
Doulton, Tammy Ferdinandi, Kathleen Gregory, Shemina Hirji, Pat Holborn, Pat Horstead, Andrea Hunter,
Sharon Jeroski, Jennifer King, Kim Kucille, Jill Levere, Ruth Morden, Mary Nall, David Ng, Ann Nottingham,
Wendy Payne, Caroline Pennelli, Alison Preece, Shannon Price, Anetta Probst, Rhonda Rakinov, Carrie Reid,
Christine Roberts, Kerry Robertson, Leyton Schnellert, Carollyne Sinclaire, Bruce Stewart, Tracy Thompson,
Arnold Toutant, Carolyn Vincent, Erika Warkentin, Kyme Wegrich, Ruth Wiebe, and Heidi Wood.

A very special thanks for the contribution and support of Miriam Trehearne.

English Language Arts Grade 3 • �

Preface

This document provides information teachers
will require in order to implement the
English Language Arts curriculum for

Grade 3.

The information contained in this document,
as well as the full English Language Arts K to 7
Integrated Resource Package (IRP), is available
at www.bced.gov.bc.ca/irp/irp.htm

The following paragraphs provide brief
descriptions of the components of the IRP.

Introduction

The Introduction provides general information
about English Language Arts K to 7, including
special features and requirements.

Included in this section are
•	 a graphic overview of the curriculum,

including the curriculum aim and goals
•	 a rationale for teaching English Language

Arts K to 7 in BC schools
•	 descriptions of the curriculum organizers –

groupings for Prescribed Learning Outcomes
that share a common focus

• key concepts, which are a framework of the
foundational ideas underlying the Prescribed
Learning Outcomes from K to 7

•	 a suggested timeframe for each curriculum
organizer

Considerations for Program Delivery

This section of the IRP contains additional
information to help educators develop their school
practices and plan their program delivery to meet
the needs of all learners, including sections on
the differences between this curriculum and its
predecessor, and research and references
underlying the curriculum.

Prescribed Learning Outcomes

This section contains the Prescribed Learning
Outcomes, the legally required content standards
for the provincial education system. The learning
outcomes define the required knowledge, skills,
and attitudes for each subject. They are statements
of what students are expected to know and be able
to do by the end of each grade.

This document contains the Prescribed Learning
Outcomes for Grade 3. Also included for reference
are the Prescribed Learning Outcomes for Grade 2
and Grade 4.

Student Achievement

This section of the IRP contains information about
classroom assessment and measuring student
achievement, including specific Suggested
Achievement Indicators for each Prescribed Learning
Outcome. Suggested Achievement Indicators are
statements that describe what students should be
able to do in order to demonstrate that they fully
meet the expectations set out by the Prescribed
Learning Outcomes. Suggested Achievement
Indicators are not mandatory; they are provided
to assist in the assessment of how well students
achieve the Prescribed Learning Outcomes.

Also included in this section are Key Elements,
which provide an overview of the English Language
Arts curriculum and the pedagogical understandings
required for instruction and delivery.

Classroom Assessment Model

This section contains a series of classroom
assessment examples that address clusters of
learning outcomes organized around oral language,
reading and viewing, and writing and representing.
The examples do not address all the Prescribed
Learning Outcomes for the grade and are not
designed to be used for summative assessment.
The examples are provided to support classroom
assessment and are closely aligned with the BC
Performance Standards. They are suggestions only –
teachers may use or modify them as they plan for
the implementation of this curriculum.

Learning Resources

This section contains general information on learning
resources, and provides an Internet link to titles,
descriptions, and ordering information for the
recommended learning resources in the English
Language Arts K to 7 Grade Collections.

Glossary

The Glossary defines bolded terms as used in
the Prescribed Learning Outcomes and Student
Achievement sections of this curriculum.

Introduction

English Language Arts Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

� • English Language Arts Grade 3

Introduction to English Language Arts K to 7

Aim

The aim of English Language Arts is to provide students with opportunities for personal
and intellectual growth through speaking, listening, reading, viewing, writing, and
representing to make meaning of the world and to prepare them to participate effectively
in all aspects of society.

English Language Arts Grades 1 to 7*: At a Glance

Goals

•	 comprehend and respond to oral and written
language critically, creatively, and articulately

•	 communicate ideas, information, and feelings
critically, creatively, and articulately, using
various media

•	 think critically and creatively, and reflect
on and articulate their thinking and learning

•	 develop a continuously increasing
understanding of self and others

Curriculum Organizers

Oral Language
(Speaking and Listening)

Reading
and Viewing

Writing
and Representing

Purposes
Use oral language to interact,
present, and listen

Purposes
Read and view to comprehend
and respond to a variety of grade-
appropriate texts

Purposes
Write and represent to create a
variety of meaningful personal,
informational, and imaginative texts

Strategies
Use strategies when interacting,
presenting, and listening to improve
speaking and listening

Strategies
Use strategies before, during, and
after reading and viewing to increase
comprehension and fluency

Strategies
Use strategies when writing and
representing to increase success
at creating meaningful texts

Thinking
•	 Use oral language to improve

and extend thinking
•	 Reflect on, self-assess, and set

goals for improvement in oral
language

Thinking
•	 Use reading and viewing to make

meaningful connections, and to
improve and extend thinking

•	 Reflect on, self-assess, and set
goals for improvement in reading
and viewing

Thinking
•	 Use writing and representing

to express, extend, and analyse
thinking

•	 Reflect on, self-assess, and set
goals for improvement in writing
and representing

Features
Recognize and apply the features and
patterns of oral language to convey
and derive meaning

Features
Use the structures and features of
text to derive meaning from texts

Features
Use the features and conventions of
language to enhance meaning and
artistry in writing and representing

* At the Kindergarten level, the curriculum organizers have been modified from the above in order to address
developmental appropriateness (see page 4).

English Language Arts Grade 3 • �

Introduction to English Language Arts K to 7

The complete Integrated Resource Package
(IRP) sets out the provincially prescribed
curriculum for English Language Arts K to 7.

The development of the IRP has been guided by the
following principles of learning:
•	 Learning requires the active participation

of the student.
•	 People learn in a variety of ways and at

different rates.
•	 Learning is both an individual and a group

process.
•	 Learning is most effective when students

reflect on the process of learning and set goals
for improvement.

In addition to these principles, the IRP recognizes
that British Columbia’s schools include young
people of varied backgrounds, interests, abilities,
and needs. Wherever appropriate for the curriculum,
ways to meet these needs and to ensure equity and
access for all learners have been integrated as much
as possible into the Prescribed Learning Outcomes,
Suggested Achievement Indicators, and the
Classroom Assessment Model.

Rationale

Language is fundamental to thinking, learning, and
communicating in all cultures. The skilled use of
language is associated with many opportunities in
life, including further education, work, and social
interaction. As students come to understand and
use language more fully, they are able to enjoy the
benefits and pleasures of language in all its forms,
from reading and writing, to literature, theatre, public
speaking, film, and other media. They also come to
understand language as a human system of
communication – dynamic and evolving, but
also systematic and governed by rules.

The English Language Arts K to 7 curriculum
provides students with opportunities to experience
the power of language by dealing with a range of
texts and with the full range of contexts and purposes
associated with the use of language:
•	 People use language to comprehend a wide

range of literary and information communications
and to respond knowledgeably and critically to
what they read, view, and hear. Students’ ability
to understand and draw conclusions from
communications – whether written, spoken,

or displayed visually – and to defend their
conclusions rationally is a major goal of education
and the particular focus of the English Language
Arts K to 7 curriculum.

•	 People use language to communicate their
ideas through a variety of print and non-print
media. In both academic and business contexts,
students need to be able to communicate with
precision, clarity, and artistry; apply the
conventions of language; gather and organize
information and ideas; and use communication
forms and styles that suit their abilities, specific
purposes, and the needs of the audience.

•	 People use language as a fundamental part
of their personal, work, and social lives – to
establish and maintain relationships, for
enjoyment and diversion, and to learn. Learning
to interact successfully with others is essential for
students’ success in school, lifelong learning, and
maintaining productive, satisfying lives.

The development of literacy is a key focus of this
curriculum. The rapid expansion in the use of
technology and media has expanded the concept
of what it is to be literate. Literacy today involves
being able to understand and process oral, written,
electronic, and multi-media forms of communication.
This curriculum acknowledges that students learn and
develop at different rates and that the timeframe for
literacy development will vary.

Society expects graduates to think critically, solve
problems, communicate clearly, and learn and work
both independently and with others. The English
Language Arts K to 7 curriculum contributes to this
outcome by providing a framework to help students
•	 present and respond to ideas, feelings, and

knowledge sensitively and creatively
•	 explore Canadian and world literature as a

way of knowing, of developing personal values,
and of understanding

•	 learn about Canada’s cultural heritage as
expressed in language

•	 use language confidently to understand and
respond thoughtfully and critically to factual and
imaginative communications in speech, print, and
other media

•	 develop the reading and writing skills required of
informed citizens prepared to face the challenges
of further education and a changing workplace

� • English Language Arts Grade 3

Introduction to English Language Arts K to 7

•	 express themselves critically, creatively, and
articulately for a variety of personal, social,
and work-related purposes

•	 use language appropriate to the situation,
audience, and purpose and become comfortable
with a range of language styles, from public to
personal, and from literary to standard business
English

•	 realize their individual potential as
communicators

Curriculum Organizers

A curriculum organizer consists of a set of Prescribed
Learning Outcomes that share a common focus. Clear
and specific learning outcomes guide assessment and
instruction and should be shared with both students
and parents to enable all stakeholders to have
common vocabulary and understandings. The
Prescribed Learning Outcomes for English Language
Arts Grades 1 to 7 are grouped under the curriculum
organizers shown in the chart below. These three
organizers and related suborganizers have been
framed to highlight the important aspects of student
learning in English Language Arts and as one means
of presenting Prescribed Learning Outcomes in an
organized manner. They are not intended to suggest
a sequence of instruction or a linear approach to

course delivery; nor do they suggest that organizers
work in isolation from one another. (See section
entitled “Considerations for Program Delivery:
Integration of the Language Arts.”)

Fewer suborganizers and a simpler curriculum
organization at the Kindergarten level are
consistent with the need for a focus on the
foundational aspects of English Language Arts
for beginning students. The teaching of literacy in
Kindergarten should be taught in a “purposefully
joyful and playful way” (i.e., through purposeful,
but engaging and playful activities). Play is an
essential experience that extends, enhances, and
enriches a child’s learning. Play does not compete
with the learning of foundational literacy skills but
rather it is through playful activities that this
learning occurs.

Oral Language (Speaking and Listening)
“Oral language is the foundation of literacy
learning. Talk is the bridge that helps students
make connections between what they know and
what they are coming to know” (Booth, 1994, p. 254).
Students use language to monitor and reflect on
experiences and to reason, plan, predict, and make
connections both orally and in print.

Oral Language
(Speaking and Listening)

Reading and Viewing Writing and Representing

•	 Purposes
•	 Strategies
•	 Thinking
•	 Features

•	 Purposes
•	 Strategies
•	 Thinking
•	 Features

•	 Purposes
•	 Strategies
•	 Thinking
•	 Features

English Language Arts Grades 1 to 7

Developing Oral Language
(Speaking and Listening) Abilities

Developing Reading
and Viewing Abilities

Developing Writing and
Representing Abilities

•	 Oral Language Learning
and Extending Thinking

•	 Strategies for Oral Language

•	 Features of Oral Language

•	 Learning Reading (and Viewing)
and Extending Thinking

•	 Strategies for Learning to
Read and View

•	 Features of Reading and Viewing

•	 Learning Writing (and Representing)
and Extending Thinking

•	 Strategies for Learning to
Write and Represent

•	 Features of Writing and
Representing

English Language Arts Kindergarten

English Language Arts Grade 3 • �

Introduction to English Language Arts K to 7

The Oral Language section of the curriculum
focusses on
•	 Purposes – providing students opportunities

to develop their capacity to interact effectively with
peers and adults, to present material orally, and to
listen attentively, respectfully, and with purpose

•	 Strategies – increasing students’ awareness of and
engagement in the processes, skills, and techniques
they can use to be more successful in their oral
interactions and presentations

•	 Thinking – extending students’ capacity
to use oral language to make connections
to text, develop ideas, increase vocabulary
repertoire, and use metacognition to assess their
strengths and set goals to scaffold improvement

•	 Features – increasing students’ knowledge
of the forms of oral expression and the expectations
of various audiences, as well as their capacity to
control syntax, diction, and other aspects of their
oral communication

Reading and Viewing
“As teachers of literacy, we must have as an
instructional goal, regardless of age, grade, or
achievement level, the development of students as
purposeful, engaged, and ultimately independent
comprehenders. No matter what grade level you
teach, no matter what content you teach, no matter
what texts you teach with, your goal is to improve
students’ comprehension and understanding”
(Rasinksi et al, 2000, p. 1).

The Reading and Viewing section of the curriculum
focusses on
•	 Purposes – providing opportunities for students

to read and view various types of text (written
and visual) in order to improve both literal and
higher-level comprehension, and to increase
fluency in reading

•	 Strategies – increasing students’ repertoire of
strategies and techniques they can use before,
during, and after reading and viewing in order
to comprehend and extend their understandings
of texts

•	 Thinking – developing students’ metacognitive
capacity to identify and achieve goals for
improving their reading and viewing, and to
respond to texts in an increasingly thoughtful
and sophisticated manner

•	 Features – developing students’ awareness
of the different types of written and visual text,
the characteristics that distinguish them, and the
impact of the stylistic effects used (e.g., rhyme)

Writing and Representing
Learning to write assists children in their reading; in
learning to read, children also gain insights that help
them as writers. But writing is more than an aid to
learning to read; it is an important curricular goal.
Through writing children express themselves, clarify
their thinking, communicate ideas, and integrate new
information into their knowledge base (Centre for the
Improvement of Early Reading [CIERA], 1998a, p. 1).

The Writing and Representing section of the
curriculum focusses on
•	 Purposes – giving students opportunities

to create various kinds of texts; personal,
imaginative, and informational, including
texts that contain a combination of writing
and graphic representations

•	 Strategies – developing students’ repertoire
of approaches to creating text, including
those that apply before (e.g., notetaking,
brainstorming), during (e.g., experimenting
with word choice), and after (e.g., editing,
presenting) writing and representing

•	 Thinking – expanding students’ capacity to
set and achieve goals to improve their writing
and representing, and to extend thinking by using
writing and representing to connect to their ideas,
the ideas of others, and those presented in texts

•	 Features – developing students’ command
of grammar, spelling, punctuation, and
paragraphing, and of the expectations associated
with particular forms of writing and representing
(e.g., short stories, lab reports, web pages)

Key Concepts

The Key Concepts are derived from Prescribed
Learning Outcomes for English Language Arts K to 7.
The information is provided as a quick overview, and
is designed to summarize the fundamental concepts
for English Language Arts for each grade. This is not a
list of Prescribed Learning Outcomes, but a framework
of the key ideas that form the basis for English
Language Arts.

� • English Language Arts Grade 3

Introduction to English Language Arts K to 7

Key Concepts: Overview of English Language Arts K to 7

Kindergarten Grade 1 Grade 2 Grade 3

Oral
Language

grade-by-grade
distinction is
further articulated
through the
complexity of
the text and the
situation

Pre-K learning
experiences plus…
•	 speaking and

listening to
express and
inquire

•	 developing
vocabulary

•	 making
connections and
asking questions

•	 using meaningful
syntax

•	 beginning to
demonstrate
phonological
awareness

Kindergarten plus…
•	 speaking and

listening to recall
and retell

•	 acquiring and
expressing ideas
and information

•	 accessing prior
knowledge and
organizing thinking

•	 using words
correctly

•	 developing
phonological
awareness

K and 1 plus…
•	 staying on topic

and sustaining
concentration

•	 making and
sharing connections

•	 comparing
and contrasting

•	 recognizing
language patterns

K to 2 plus...
•	 generating ideas
•	 sharing ideas

and opinions
•	 recalling and

summarizing in
logical sequence

•	 recognizing and
using language
features

Reading and
Viewing

grade-by-grade
distinction is
further articulated
through the
complexity of
the text and the
situation

•	 engaging in
reading or
reading-like
behaviour

•	 connecting with
prior knowledge

•	 developing
printing concepts

•	 developing
familiarity with
the alphabet,
alphabetic
sounds, and
common words

•	 choosing and
reading books

•	 developing
word-decoding
strategies

•	 making
connections
to texts

•	 identifying story
elements

•	 reading with
comprehension
and fluency

•	 predicting and
summarizing to
construct and
confirm meaning

•	 making connections
between texts

•	 acquiring and using
vocabulary relating
to texts

•	 self-monitoring
and self-correcting
during reading

•	 developing
explanations

•	 making
connections
among texts

•	 locating information
using text features

Writing and
Representing

grade-by-grade
distinction is
further articulated
through the
complexity of
the text and the
situation

•	 creating
messages (e.g.,
using pictures,
symbols, letters,
and words)

•	 using invented
spelling and
word copying

•	 printing most
letters and
simple words

•	 writing short
passages (e.g.,
journal entries,
lists, poems)

•	 using basic
punctuation and
simple sentence
construction

•	 printing legible
letters and
words

•	 writing, following
models presented

•	 expressing personal
responses to text
material

•	 beginning to use
criteria to improve
writing

•	 using basic
punctuation and
constructing simple
and compound
sentences

•	 writing for a
purpose and
audience

•	 accessing
reference materials

•	 using criteria to
improve writing

•	 using conventional
spelling, sentence
variation and new
vocabulary

English Language Arts Grade 3 • �

Introduction to English Language Arts K to 7

Key Concepts: Overview of English Language Arts K to 7

Grade 4 Grade 5 Grade 6 Grade 7

Oral
Language

grade-by-grade
distinction is
further articulated
through the
complexity of
the text and the
situation

K to 3 plus...
•	 providing details

and examples to
enhance meaning

•	 summarizing and
synthesizing

•	 comparing and
analysing ideas

•	 expressing ideas
clearly and fluently

K to 4 plus...
•	 sharing and

explaining ideas
and viewpoints

•	 interpreting the
speaker’s message
(verbal and
nonverbal)

•	 considering
audience when
presenting

•	 recognizing
literary devices

K to 5 plus...
•	 resolving problems
•	 comparing ideas
•	 identifying purposes

and perspectives
•	 using sequential

organizers
•	 organizing

information and
practising delivery

K to 6 plus...
•	 negotiating to

achieve consensus
•	 analysing and

evaluating ideas
•	 analysing

perspectives
and considering
alternatives

•	 incorporating
nonverbal elements

•	 using techniques
and aids to facilitate
audience
understanding

Reading and
Viewing

grade-by-grade
distinction is
further articulated
through the
complexity of
the text and the
situation

•	 choosing texts
and defending
text choices

•	 making inferences
and drawing
conclusions
during reading

•	 reading strategically,
depending on
purpose

•	 reading texts
of different forms
and genres

•	 making personal
connections to
texts

•	 comparing ideas
and information
in texts

•	 previewing texts
and reading to
locate information

•	 constructing
meaning using
genre and form

•	 describing personal
connections to texts

•	 analysing ideas and
information in texts

•	 determining
importance of ideas
and information

•	 constructing and
confirming meaning
of text, using
structures and
features

•	 reflecting on
and responding
to texts

•	 analysing,
comparing, and
synthesizing ideas
in texts

•	 acknowledging and
evaluating ideas
and alternative
viewpoints in texts

•	 constructing and
confirming meaning
of text, using types
and features

Writing and
Representing

grade-by-grade
distinction is
further articulated
through the
complexity of
the text and the
situation

•	 writing in a
variety of genres

•	 writing to express
and extend thinking

•	 using criteria to
revise and edit
writing

•	 using conventional
grammar, spelling
and punctuation

•	 writing for a variety
of audiences and
purposes

•	 analysing thinking
by expressing
opinions and
alternatives

•	 accessing and
using multiple
sources of
information

•	 using variation
in sentence
construction

•	 writing a variety of
well-developed texts

•	 writing to critique or
defend positions

•	 selecting genre
and form depending
on purpose

•	 enhancing meaning
and artistry in
writing, using
features and
conventions of
language

•	 writing a variety of
well-developed texts

•	 writing to compare,
analyse, generalize,
and speculate

•	 developing and
applying criteria
to improve writing

•	 enhancing meaning
and artistry in
writing, using
features and
conventions
of language

� • English Language Arts Grade 3

Introduction to English Language Arts K to 7

Suggested Timeframe

Although decisions concerning the allocation
of instructional time are subject to teachers’
professional judgment, the curriculum has been
designed to create opportunities for greater balance
and integration among the three aspects of learning
in English Language Arts: oral language, reading
and viewing, and writing and representing.

Since it is anticipated that instruction related to
learning outcomes in these three areas will
frequently be integrated within instructional units
(e.g., a unit focussed on the study of a particular
text), teachers may not necessarily find it useful
to correlate instructional time with curriculum

organizers. It is consistent with the aim of this
subject, however, for teachers to place the most
emphasis on outcomes that address developmental
needs, and specifically on instructional activities
that further students’ thinking skills rather than
merely extending their knowledge. This emphasis
should be reflected both in the allocation of time
and in the weighting scheme for grading student
performance.

The following tables show the average percentages
of total time that could be devoted to delivering the
Prescribed Learning Outcomes in each curriculum
organizer at various grade levels.

Suggested Timeframe for English Language Arts Grades 1 to 7

Curriculum Organizer Suggested Time Allocation (average)

Grades
1 to 3

Grades
4 and 5

Grades
6 and 7

Oral Language (Speaking and Listening) 40 - 60% 25 - 35% 20 - 30%

Reading and Viewing 20 - 40% 40 - 50% 35 - 50%

Writing and Representing 20 - 40% 25 - 35% 30 - 45%

Considerations for
Program Delivery

English Language Arts Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

English Language Arts Grade 3 • 11

Considerations for Program Delivery

This section of the IRP contains additional
information to help teachers develop their
school practices and plan their program

delivery to meet the needs of all learners. Included
in this section is information about
•	 Alternative Delivery policy
•	 addressing local needs
•	 involving parents and guardians
•	 confidentiality
•	 inclusion, equity, and accessibility for all learners
•	 working with the school and community
•	 working with the Aboriginal community
•	 information and communications technology
•	 copyright and responsibility
•	 language learning: a shared responsibility
•	 expanded definition of text
•	 expanded range of texts
•	 grade-appropriate texts
•	 integration of the language arts
•	 highlights of the 2006 English Language Arts

curriculum
•	 research
•	 references

Alternative Delivery Policy

The Alternative Delivery policy does not apply
to English Language Arts K to 7.

The Alternative Delivery policy outlines how
students, and their parents or guardians, in
consultation with their local school authority, may
choose means other than instruction by a teacher
within the regular classroom setting for addressing
Prescribed Learning Outcomes contained in the
Health curriculum organizer of the following
curriculum documents:
•	 Health and Career Education K to 7,

and Personal Planning K to 7 Personal
Development curriculum organizer (until
September 2008)

•	 Health and Career Education 8 and 9
•	 Planning 10

The policy recognizes the family as the primary
educator in the development of children’s attitudes,
standards, and values, but the policy still requires
that all Prescribed Learning Outcomes be addressed
and assessed in the agreed-upon alternative
manner of delivery.

It is important to note the significance of the term
“alternative delivery” as it relates to the Alternative
Delivery policy. The policy does not permit schools
to omit addressing or assessing any of the Prescribed
Learning Outcomes within the health and career
education curriculum. Neither does it allow
students to be excused from meeting any learning
outcomes related to health. It is expected that
students who arrange for alternative delivery will
address the health-related learning outcomes and
will be able to demonstrate their understanding of
these learning outcomes.

For more information about policy relating
to alternative delivery, refer to
www.bced.gov.bc.ca/policy/

Addressing Local Needs

English Language Arts K to 7 includes opportunities
for individual teacher and student choice in the
exploration of topics to meet certain learning
outcomes. This flexibility enables educators to
plan their programs by using topics and examples
that are relevant to their local context and to the
particular interests of their students. When
selecting topics it may be appropriate to
incorporate student input.

Where specific topics have been included in the
learning outcomes, the intent is for all students to
have an opportunity to address these important
issues. The inclusion of these topics is not intended
to exclude any additional issues that may also be
relevant for individual school communities.

Involving Parents and Guardians

The family is the primary educator in the
development of students’ attitudes and values.
The school plays a supportive role by focussing
on the Prescribed Learning Outcomes in the
English Language Arts K to 7 curriculum. Parents
and guardians can support, enrich, and extend the
curriculum at home.

An excellent way for parents to provide support for
students’ literacy success is by showing enjoyment
of both reading and writing, encouraging and
sustaining conversation, and demonstrating how to
express viewpoints respectfully. Activities such as

12 • English Language Arts Grade 3

Considerations for Program Delivery

family read-alouds, writing journals on vacations
and sharing what has been written, playing
vocabulary games, and making frequent trips to
the library are ways for parents to support literacy
at home.

It is highly recommended that schools inform
parents and guardians about the English Language
Arts K to 7 curriculum, and teachers (along with
school and district administrators) may choose to
do so by
•	 informing parents/guardians and students

of the Prescribed Learning Outcomes for the
course

•	 responding to parent and guardian requests to
discuss the course, unit plans, and learning
resources

Confidentiality

The Freedom of Information and Protection of Privacy
Act (FOIPPA) applies to students, to school districts,
and to all curricula. Teachers, administrators, and
district staff should consider the following:
•	 Be aware of district and school guidelines

regarding the provisions of FOIPPA and how
it applies to all subjects, including English
Language Arts K to 7.

•	 Do not use students’ Personal Education
Numbers (PENs) on any assignments that
students wish to keep confidential.

•	 Ensure students are aware that if they disclose
personal information that indicates they are at
risk for harm, then that information cannot be
kept confidential.

•	 Inform students of their rights under FOIPPA,
especially the right to have access to their own
personal information in their school records.
Inform parents of their rights to access their
children’s school records.

•	 Minimize the type and amount of personal
information collected, and ensure that it is
used only for purposes that relate directly
to the reason for which it is collected.

•	 Inform students that they will be the only
ones recording personal information about
themselves unless they, or their parents, have
consented to teachers collecting that information
from other people (including parents).

•	 Provide students and their parents with the
reason(s) they are being asked to provide
personal information in the context of the
English Language Arts K to 7 curriculum.

•	 Inform students and their parents that they
can ask the school to correct or annotate any
of the personal information held by the school,
in accordance with Section 29 of FOIPPA.

•	 Ensure students are aware that their parents
may have access to the schoolwork they create
only insofar as it pertains to students’ progress.

•	 Ensure that any information used in assessing
students’ progress is up-to-date, accurate, and
complete.

For more information about confidentiality,
refer to www.mser.gov.bc.ca/privacyaccess/

Inclusion, Equity, and
Accessibility for All Learners

British Columbia’s schools include young people
of varied backgrounds, interests, and abilities. The
Kindergarten to Grade 12 school system focusses on
meeting the needs of all students. When selecting
specific topics, activities, and resources to support
the implementation of English Language Arts K to 7,
teachers are encouraged to ensure that these choices
support inclusion, equity, and accessibility for all
students. In particular, teachers should ensure that
classroom instruction, assessment, and resources
reflect sensitivity to diversity and incorporate
positive role portrayals, relevant issues, and
themes such as inclusion, respect, and acceptance.

Government policy supports the principles of
integration and inclusion of students for whom
English is a second language and of students with
special needs. Most of the Prescribed Learning
Outcomes and Suggested Achievement Indicators
in this IRP can be met by all students, including
those with special needs and/or ESL needs. Some
strategies may require adaptations to ensure
that those with special and/or ESL needs can
successfully achieve the learning outcomes.
Where necessary, modifications can be made to
the Prescribed Learning Outcomes for students
with Individual Education Plans (IEPs).

English Language Arts Grade 3 • 13

Considerations for Program Delivery

For more information about resources and
support for students with special needs, refer
to www.bced.gov.bc.ca/specialed/

For more information about resources and
support for ESL students, refer to
www.bced.gov.bc.ca/esl/

Working with the School and Community
This curriculum addresses a wide range of skills
and understandings that students are developing in
other areas of their lives. It is important to recognize
that learning related to this curriculum extends
beyond the English Language Arts classroom.

School and district-wide programs – such as student
government, active schools, work experience, and
service clubs – support and extend learning in
English Language Arts K to 7. Community
organizations may also support the curriculum
with locally developed learning resources, guest
speakers, workshops, and field studies. Teachers
may wish to draw on the expertise of these
community organizations and members.

Working with the Aboriginal Community

The Ministry of Education is dedicated to ensuring
that the cultures and contributions of Aboriginal
peoples in BC are reflected in all provincial curricula.
To address these topics in the classroom in a way
that is accurate and that respectfully reflects
Aboriginal concepts of teaching and learning,
teachers are strongly encouraged to seek the advice
and support of local Aboriginal communities.
Aboriginal communities are diverse in terms of
language, culture, and available resources, and each
community will have its own unique protocol to
gain support for integration of local knowledge
and expertise. To begin discussion of possible
instructional and assessment activities, teachers
should first contact Aboriginal education
co-ordinators, teachers, support workers, and
counsellors in their district who will be able to
facilitate the identification of local resources and
contacts such as elders, chiefs, tribal or band
councils, Aboriginal cultural centres, Aboriginal
Friendship Centres, and Métis or Inuit organizations.

In addition, teachers may wish to consult the
various Ministry of Education publications
available, including the “Planning Your Program”
section of the resource, Shared Learnings. This
resource was developed to help all teachers provide
students with knowledge of, and opportunities to
share experiences with, Aboriginal peoples in BC.

For more information about these documents,
consult the Aboriginal Education web site:
www.bced.gov.bc.ca/abed/welcome.htm

Information and
Communications Technology

The study of information and communications
technology is increasingly important in our society.
Students need to be able to acquire and analyse
information, to reason and communicate, to make
informed decisions, and to understand and use
information and communications technology for
a variety of purposes. Development of these skills
is important for students in their education, their
future careers, and their everyday lives.

Literacy in the area of information and
communications technology can be defined as
the ability to obtain and share knowledge through
investigation, study, instruction, or transmission
of information by means of media technology.
Becoming literate in this area involves finding,
gathering, assessing, and communicating
information using electronic means, as well as
developing the knowledge and skills to use and
solve problems effectively with the technology.
Literacy also involves a critical examination and
understanding of the ethical and social issues related
to the use of information and communications
technology. When planning for instruction and
assessment in English Language Arts K to 7,
teachers should provide opportunities for students
to develop literacy in relation to information and
communications technology sources, and to reflect
critically on the role of these technologies in society.

Copyright and Responsibility

Copyright is the legal protection of literary,
dramatic, artistic, and musical works; sound
recordings; performances; and communications

14 • English Language Arts Grade 3

Considerations for Program Delivery

signals. Copyright provides creators with the legal
right to be paid for their work and the right to say
how their work is to be used. The law permits
certain exceptions for schools (i.e., specific things
permitted) but these are very limited, such as
copying for private study or research. The
copyright law determines how resources can be
used in the classroom and by students at home.

In order to respect copyright it is necessary to
understand the law. It is unlawful to do the following,
unless permission has been given by a copyright
owner or a collective that has the right to licence:
•	 photocopy copyrighted material to avoid

purchasing the original resource for any reason
•	 photocopy or perform copyrighted material

beyond a very small part – in some cases the
copyright law considers it “fair” to copy whole
works, such as an article in a journal or a
photograph, for purposes of research and
private study, criticism, and review

•	 show recorded television or radio programs
to students in the classroom unless these are
cleared for copyright for educational use
(there are exceptions such as for news and
news commentary taped within one year of
broadcast that by law have record-keeping
requirements – see the web site at the end
of this section for more details)

•	 photocopy print music, workbooks,
instructional materials, instruction manuals,
teacher guides, and commercially available
tests and examinations

•	 show video recordings at schools that are
not cleared for public performance

•	 perform music or do performances of
copyrighted material for entertainment (i.e.,
for purposes other than a specific educational
objective)

•	 copy work from the Internet without an express
message that the work can be copied

Permission from or on behalf of the copyright owner
must be given in writing. Permission may also be
given to copy or use all or some portion of
copyrighted work through a licence or agreement.
Many creators, publishers, and producers have
formed groups or “collectives” to negotiate royalty
payments and copying conditions for educational

institutions. It is important to know what licences
are in place and how these affect the activities
schools are involved in. Some licences may also
require royalty payments that are determined
by the quantity of photocopying or the length of
performances. In these cases, it is important to assess
the educational value and merits of copying or
performing certain works to protect the school’s
financial exposure (i.e., only copy or use that portion
that is absolutely necessary to meet an educational
objective).

It is important for education professionals,
parents, and students to respect the value of
original thinking and the importance of not
plagiarizing the work of others. The works of
others should not be used without their permission.

For more information about copyright, refer to
http://cmec.ca/copyright/indexe.stm

Language Learning:
A Shared Responsibility

Students, parents, teachers, and the community
share responsibility for language learning. Students
use language to examine new knowledge and
experiences. They make choices about which texts
to read, view, or listen to and about their responses
to such texts. Students need to take responsibility
for their language learning.

Language development begins in the home.
Parents, other caregivers, and family members
can actively support language learning by
encouraging their children to use the language
arts of speaking, listening, reading, viewing,
writing, and representing in real-life contexts.

Because of its universality, language allows
students to make connections across many areas
of study. Integration must occur between English
Language Arts and other curriculum areas.
Teachers who are subject-area specialists support
language development when they teach the
specialized language and forms of their subject.

English Language Arts teachers play a special role
as they help students develop strategies for using
and responding to oral language and texts. They

English Language Arts Grade 3 • 15

Considerations for Program Delivery

provide explicit instruction where appropriate, and
provide students with learning opportunities that
integrate language processes and scaffold learning.

Expanded Definition of Text

In this document, the term “text” is used to describe
oral, visual, or written language forms including
electronic media. These varied forms of text are
often used in combination with one another. The
expanded definition of text acknowledges the
diverse range of materials with which we interact
and from which we construct meaning.

Expanded Range of Texts

Wherever possible, learning outcomes have been
framed to allow teachers and students to address
prescribed requirements using various types of
texts. In addition to introducing texts in oral and
visual forms, as well as written forms, teachers are
encouraged to devote attention to a broad range of
non-fiction texts, fiction, and poetry. Students need
knowledge, skills, and strategies in the six language
arts to compose, comprehend, and respond
effectively to a range of texts. To promote a deeper
cultural awareness among students, teachers are
also encouraged to devote attention to texts by
both Aboriginal and non-Aboriginal authors from
Canada and to texts that embody a range of voices
from around the world. Teacher-librarians are a
tremendous resource who can provide assistance
in selecting grade-appropriate texts and may also
offer other activities and suggestions to encourage
the love of reading.

Grade-Appropriate Texts

The Prescribed Learning Outcomes require
students who meet expectations to be able to read
and comprehend “grade-appropriate texts.” There
is expected to be a range of grade-appropriate texts
at each grade level. The determination of the range
of texts appropriate at each grade will be the
responsibility of each school district in British
Columbia. Text appropriateness will vary depending
on students’ background knowledge of the content
and of the text style. To determine whether a
student is reading grade-appropriate texts with

comprehension, consideration should be given to
multiple performance snapshots of reading. Many
characteristics of text may be used to determine the
level of a text, including number of pages, type and
size of font, sentence complexity, and sophistication
of themes and ideas. A number of performance-
based assessment tools and resources currently
used throughout school districts in British Columbia
are useful in providing information on reading
achievement. Some examples are listed in the
subsection entitled “Formative Assessment and
Student Self-Assessment to Support Learning” in
“Highlights of the 2006 English Language Arts
Curriculum.”

Integration of the Language Arts

All the language arts (i.e., speaking, listening,
reading, viewing, writing, and representing) are
interrelated and interdependent: facility in one
strengthens and supports the others. Students
become confident and competent users of all six
language arts through having many opportunities
to speak, listen, read, write, view, and represent in
a variety of contexts.

Integration

writ
in

g
an

d
 r

ep
re

se
nt

in

g

or
al

(speaking and listening)
readin

g
 an

d viewing

K–12
English

Language
Arts

All language arts are integrated:
facility in one strengthens and supports the other.

16 • English Language Arts Grade 3

Considerations for Program Delivery

Highlights of the 2006
English Language Arts Curriculum
This 2006 curriculum revision incorporates
components from the 1996 provincial English
Language Arts curriculum, the contributions of
many educators, and much of the content and
intent of the 1998 Common Curriculum Framework
for English Language Arts, Kindergarten to Grade 12
(Western Canadian Protocol for Collaboration in
Basic Education, now referred to as “Western and
Northern Canadian Protocol for Collaboration in
Basic Education”). The 2006 English Language Arts
K to 7 curriculum emphasizes the following:
1.	 the link between literacy and thinking
2.	 the connections among oral language, reading,

and writing
3.	 comprehension and metacognition in literacy

learning
4.	 the gradual release of responsibility
5.	 literacy learning across the curriculum
6.	 early literacy development and intervention
7.	 oral language to support learning
8.	 reading comprehension and fluency
9.	 a systematic approach to writing
10.	 classroom diversity and differentiated

instruction

11.	 assessment to inform instruction and support
learning

12.	 alignment with the BC Performance Standards

1. The Link Between Literacy and Thinking
Language and literacy development occur on
a continuum of learning from birth through
adulthood. The continuum moves from invention
to convention, from inexperienced to experienced,
from early attempts to maturity, from context-
dependent to more differentiated (Whitmore &
Goodman, 1995, p. 157).

Catherine Snow (2005, p. 1) defines literacy as “the
capacity to construct and express meaning through
reading, writing, and talking about texts.” In the
primary years, the core of young children’s literacy
development is their striving to convey meaning
through speaking, writing, and representing, and
to make meaning through listening, reading, and
viewing. Early reading and writing often begin
with retelling, and move to response, personal
interpretation, and fact-finding. As the
developmental continuum between literacy and
learning continues, a large part of what students
learn from Grade 4 onward is learned through
reading and writing. In the intermediate years,

Ontario Ministry of Education, Literacy for Learning: Report of the Expert
Panel on Literacy in Grades 4 to 6 in Ontario, Figure 5. © Queen’s Printer for
Ontario, 2004. Reproduced and adapted with permission.

=

Using Reading, Writing, Speaking, and
Listening in Combination to Make Meaning

Reading
(and Viewing)

Thinking Writing (and
Representing)

Making
Meaning

Thinking Thinking

Speaking
and Listening

Integration

writ
in

g
an

d
 r

ep
re

se
nt

in

g

or
al

(speaking and listening)
readin

g
 an

d viewing

K–12
English

Language
Arts

All language arts are integrated:
facility in one strengthens and supports the other.

English Language Arts Grade 3 • 17

Considerations for Program Delivery

there is a growing emphasis on reading to gain
information from literature, poetry, and factual or
multi-media texts, and to use this information to
make connections, form hypotheses, analyse,
synthesize, evaluate, and make judgments.

“A literacy of thoughtfulness is primarily a process
of making meaning (not just receiving it) and
negotiating it with others (not just thinking alone).
It is fundamentally constructive” (Brown, as cited
in Ministry of Education and Ministry Responsible
for Multiculturalism and Human Rights, Vol. 1,
1991, p. 29). This construction and production of
meaning is at the heart of the English Language Arts
curriculum. Children develop as readers, writers,
and thinkers through experiences with rich texts
and real language in many different forms –
poetry, fiction, and non-fiction. They need many
opportunities to read, discuss, and respond to a
wide range of texts across all subject areas and for
a variety of purposes – including reading, writing,
and talking about texts of individual choice.

Through their school years, students learn to make
increasingly insightful connections between their
own and others’ experiences, to inquire systematically
into important matters, and to access, analyse, and
evaluate information and arguments. They learn to
consider a variety of perspectives, and to express
their own thoughts, ideas, feelings, and values with
growing clarity and confidence. With modelling,
practice, and support, their thinking and
understanding are deepened as they work with
engaging content and participate in rich, focussed
conversations.

To foster this development, teachers provide a wide
variety of texts worth reading, and time to write
about significant topics. They structure opportunities
for students to talk about their reading, writing, and
thinking, and involve them in challenging, open-
ended tasks through which they create and
demonstrate understanding.

2. Connections Among Speaking, Listening,
Reading, Viewing, Writing, and Representing
When students are taught language arts in an
integrated fashion they use the language arts
interdependently to create meaning. For example:
structured talk may lead to writing; viewing graphs

and images may lead to reading; writing or
representing responses may occur before, during,
and after reading. Students become confident and
competent users of all six language arts through
having many opportunities to speak, listen, read,
write, view, and represent in a variety of contexts,
and to reflect on their learning as they do so.

“In the junior grades, students learn to read like
writers and write like readers by talking and
thinking about the meaning, form, language, and
effect of what they read and write. Purposeful talk
about a wide range of texts helps students extend
their knowledge of themselves and the world, make
new connections, and acquire insights that will
deepen their reading comprehension and enrich
their written work” (Ontario Ministry of Education,
2004, p. 29).

3. Comprehension and Metacognition
Comprehension is the process of making meaning
with and from text, whether the text is oral, written,
visual, or multi-media. This curriculum emphasizes
the teaching of strategies that literate people use
to make meaning as they speak, listen, read, view,
write, and represent. These include both specific
strategies to use when interacting with different
kinds of text, and more general strategies for self-
monitoring, self-correcting, reflecting, and goal-
setting to improve learning.

Students who can monitor their learning, assess
their strengths and weaknesses, and set goals for
improvement become independent, lifelong
learners. By thinking about how they think and
learn, they gain personal control over the strategies
they use when engaged in literacy activities. This
control develops through metacognition – that is,
becoming aware of and more purposeful in how to
use strategies to improve learning. “It is important
to give learners time and opportunities to make
their thought processes explicit and to reflect on
their learning strategies, in order for them to gain
self-control. Acquiring and using metacognitive
skills has emerged as a powerful idea for promoting
a thinking skills curriculum“ (McGuiness, 1999,
p. 2). Even very young students can develop
metacognitive strategies and skills when teachers
explain, model, and help them practise talking
about their thinking in systematic ways.

18 • English Language Arts Grade 3

Considerations for Program Delivery

4. The Gradual Release of Responsibility
In effective literacy instruction, teachers choose
their instructional activities to model and scaffold
comprehension and metacognition strategies
that are just beyond students’ independent level.
This is called the “Zone of Proximal Development”
(Vygotsky, 1978), and it is where learning can be
supported most effectively and extended with
instruction. That is, students are introduced to
strategies that are new and challenging, but not so
difficult that they become frustrated. As students
become more proficient in using new strategies
through guided practice and interaction with
one another, the teacher can gradually release
responsibility for the strategies to students, to
encourage their independence (Pearson & Gallagher,
1983). This process is called the “Gradual Release of
Responsibility,” also referred to as the gradual release
of support. The ultimate goal is for students to make
the strategies their own, and to know how, when, and
why to apply them when speaking, listening, reading,
viewing, writing, representing, and thinking about
their thinking.

With this in mind, teachers focus their instruction
on effective comprehension strategies for reading,
writing, speaking, listening, and thinking that are
within students’ Zone of Proximal Development.
For each strategy, they
•	 explain and demonstrate, through explicit

modelling and/or thinking aloud, the purpose
and use of a strategy

•	 coach or guide students in pairs or small,
interactive groups, as they work with the
strategy

•	 provide opportunities for students to use
the strategy independently

•	 monitor how students use the strategy in
combination with other strategies they have
learned, and encourage them to apply and
adapt the strategies in more complex situations

5. Literacy Learning Across the Curriculum
It is a misconception that students in the primary
grades learn to read and write while those in the
intermediate grades read and write to learn. In fact,
all students should be doing both simultaneously
and continuously. Student learning is enhanced when
teachers at all grades, teaching all subject matter, see

themselves as teachers of literacy. In their studies
of fourth-grade classrooms, Allington and Johnson
(2001) found that in the classrooms of exemplary
teachers “… integration across subjects, time, and
topics was common rather than a compartmentalized
curriculum. The integration not only worked to
foster students’ motivation and engagement but
also to add a coherence to the instructional day”
(p. 161).

More time for literacy learning does not mean less
time for learning other subjects. In fact, literacy
learning provides a way into the increasingly
complex ideas and texts that students encounter
in all subjects as they advance through the grades.
By integrating literacy learning into all subjects,
teachers prepare their students to read and write
subject-specific material, help them become strategic
thinkers and problem solvers, and provide them
with opportunities to apply literacy skills and
strategies in many different meaningful contexts.

“Learning consists of gradually discovering
the meaning of a discipline – that is, coming to
understand the questions the discipline asks about
the world, the methods it uses, and the main theories
it constructs” (Develay, 1996, p. 106).

The inquiry approach is one way to provide students
with opportunities to apply a wide range of reading,
writing, listening, speaking, and thinking strategies
in all curriculum subjects. The foundation of inquiry
is the asking of thoughtful questions. Teachers help
students pose questions and design tasks for seeking
answers to their questions. This builds literacy skills
in action and simultaneously deepens a student’s
thinking process and ability to find solutions. A
number of learning outcomes can be addressed in
an inquiry task. By designing learning tasks that are
not routine but have a degree of open-endedness,
uncertainty, and challenge, teachers encourage
students to make deep, personal meaning, and to
arrive at a variety of solutions with increasing
independence.

6. Early Literacy Development and Intervention
Children arrive at Kindergarten with vastly
different family and cultural backgrounds,
vocabulary knowledge, and exposure to literacy.

English Language Arts Grade 3 • 19

Considerations for Program Delivery

This diversity of experiences, linguistic backgrounds,
and abilities results in a range of early literacy levels
in the Kindergarten classroom. Because of individual
and experiential variations, it is common to find
within a Kindergarten classroom a five-year range
of literacy-related skills and functioning (Riley, as
cited in NAEYC, 1998, p. 2). The challenges resulting
from this diversity are further intensified by the fact
that it is essential for early learners to have positive
experiences that make them feel successful and
that motivate them to seek further involvement
in listening, speaking, reading, and writing.

Purposeful play provides an important medium
for students’ literacy development in the early years.
Young children are active learners who constantly
seek out opportunities to explore and make sense
of their world. During play they learn from one
another as they talk, listen, and make meaning
together. For example, they learn to attend to
tasks, take turns, solve problems, and express ideas.
They learn to take risks and make choices. Through
interactive play, children gradually discover that
other people have ideas about thinking and doing
that are different from their own. It is important,
then, for classrooms to provide an atmosphere that
encourages risk-taking, structures that encourage
children to interact with one another, and an
environment where they can make choices about
their learning.

Within this context, teachers can model and guide
literate behaviour during play. “Simply giving
children an opportunity to engage in free play will
not guarantee that literacy will develop. The teacher
plays an important role in modeling and guiding
literate behavior during play. Children are more likely
to engage in literacy activities during play when
teachers introduce the literacy objects such as books,
writing tools and signs, and model their use”
(Morrow, as cited in Jamison Rog, 2002, p. 29).

“The major instructional tension associated with
kindergarten literacy objectives is less about what
children should learn than how they can be helped
to learn it in an appropriate manner” (Snow, Burns,
& Griffin, 1998, p. 177). Thus the teacher’s role in
knowing each child’s background and current
abilities, as well as the strategies and structures

needed to scaffold their learning, are central to
that child’s success. This assumes
•	 knowledge of child development
•	 knowledge of literacy and how best to

optimize literacy development for all children
•	 knowledge of intervention strategies for

children who need additional support

Children who are particularly likely to have
difficulty with learning to read and write in the
primary grades are those who begin school with
less prior knowledge and skill in relevant domains:
most notably, general verbal abilities, the ability to
attend to the sounds of language as distinct from its
meaning, familiarity with the basic purposes and
mechanisms of reading and writing, and letter
knowledge. Children from poor neighbourhoods,
children with limited proficiency in English, children
with hearing impairments, children with preschool
language impairments, and children whose parents
had difficulty learning to read are particularly at risk
of arriving at school with weaknesses in these areas
and hence of falling behind from the outset (Snow,
Burns, & Griffin, 1998, p. 3).

In the early grades, school success is synonymous
with reading success. A child’s reading level at the
end of Grade 3 more accurately predicts school
success than any other variable, including family
income, educational attainment of parent or
guardian, ethnic or cultural identity, and home
language (Carter, 1985). According to a study by
Juel (1988), the probability that a child who is a
poor reader at the end of Grade 1 will remain a poor
reader at the end of Grade 4 is 88% (Snow, Burns, &
Griffin, 1998, p. 172). It is research such as this that
has helped focus attention on the importance of
explicit instruction and early intervention.

The most effective prevention strategy is excellent
instruction (Snow, Burns, & Griffin, 1998, p. 172).
“Research affirms that quality classroom instruction
in kindergarten and the primary grades is the
single best weapon against reading failure. Indeed,
when done well, classroom instruction has been
shown to overwhelm the effects of student
background and supplementary tutoring”
(Snow, Burns, & Griffin, 1998, p. 343).

20 • English Language Arts Grade 3

Considerations for Program Delivery

7. Oral Language to Support Learning
Children’s oral language development is considered
to be a key foundation for successful literacy
(Chaney & Burk, 1998; BC Primary Program, 2000;
McCormick, 1999; Strickland, Ganske, & Monroe,
2002). Indeed, the evidence is compelling that a
foundation in spoken language competence is
important for the successful achievement of
academic and social competence (Tomblin, 2005).

To maximize oral language development, it is
important that teachers
•	 build a personal relationship with each student
•	 create a safe climate of respectful listening
•	 provide frequent, sustained opportunities for

language development, including structured
partner talk and small-group interaction

•	 interact regularly on a one-to-one basis with
each student

•	 challenge students to talk, think, and explore
their knowledge of the world

•	 ask open-ended questions to help students
make meaning

•	 support students as they develop language and
learning strategies necessary to articulate and
extend their interactions with the world

•	 give students adequate wait time for thinking
to occur

•	 encourage students to question and justify
(Adapted from Clay, in Crevola and Vineis, 2004,
p. 5)

Students need to be able to use language
appropriately for a broad range of functions, and
to perceive the functions for which others use
language. The oral language students acquire
when they are young helps them connect words,
sounds, and meaning with print. The oral language
acquired later helps students build more
sophisticated understandings, explore relationships
among ideas, and explore questions in their reading
and writing.

Throughout the elementary years, students’ oral
language abilities are interwoven with learning to

read and write. As James Britton describes,
classroom writing and reading float on a sea
of talk (1970, p. 29). Close, McClaren, and Stickley
(2002) report that “…structured talk deepens and
integrates learning, and leads learners to make new
connections. The active engagement developed
through partner interaction leads to longer periods
of full focus and much more powerful learning….
Structured partner talk is one of the best tools for
maintaining engagement, building accountability
and for sustaining learning” (p. 2).

Oral language is both a means whereby students
learn about reading and writing and a key goal of
literacy instruction. This curriculum recognizes
the importance of parents, teachers, and the entire
school community working together to support
students’ oral language learning. Children should
be encouraged to use oral language for a variety
of purposes both at school and at home.

8. Increased Focus on Reading Comprehension
and Fluency
The ability to read is a cornerstone for success in
school and in life. It is important to develop capable
readers who are knowledgeable about the reading
process, who are able to successfully make meaning
from text, who enjoy reading, and who regularly
choose to read.

In reading, comprehension is a process that
involves interaction between reader and text,
as well as among readers. The following graphic
illustrates the four cueing systems of written
language (some educators exclude pragmatics and
refer to “three” cueing systems) that readers use
when reading for meaning. The systems are not
independent of one another, and may be used
consciously or automatically depending on the
stage of development and needs of the reader.
All the systems need to be taught with the goal
in mind that reading is always about making
meaning, and that each of these systems supports
that goal.

English Language Arts Grade 3 • 21

Considerations for Program Delivery

From BC Ministry of Education (2000), The Primary Program: A Framework for Teaching, Victoria: Author, p. 127.

Graphophonics
Representation of ideas

on a page, including
graphic symbols, letter-

sound relationships,
spelling patterns,

directionality, spacing,
punctuation, etc.

“conventions
of print”

Semantics
Relationship between
ideas and words (e.g.,

vocabulary, idioms)
“meaning vocabulary”

Syntax
Relationship between

words, including
organizational features

such as phrasing,
sentence structure,
use of linking words,

paragraphing, discourse
structures, etc.

“grammar”

Pragmatics
Relationship between text and context

(e.g., registers, functions, forms of
representation and genres)

Dimensions of Written Language: Cueing Systems

Research indicates that effective
readers use a variety of
comprehension strategies before,
during, and after reading to
integrate their use of the four cueing
systems and construct meaning
from text. Some of these strategies
are listed in the chart to the right.

Strategies that support comprehension

•	 Accessing prior knowledge to make connections with the text

•	 Predicting

•	 Asking questions before reading, during reading, and after reading

•	 Visualizing and creating images using the senses

•	 Drawing inferences before, during, and after reading

•	 Distinguishing important from less important ideas in the text

•	 Summarizing

•	 Synthesizing information within and across texts and reading
experiences

22 • English Language Arts Grade 3

Considerations for Program Delivery

Comprehension strategies are most effective when
they are purposeful. One way to group strategies
by their purpose is as follows:
•	 connecting strategies used before reading,

such as accessing prior knowledge, asking
questions about the text, and setting a goal
for reading

•	 processing strategies used during reading,
such as making new connections and revising
former understandings through interaction
with the text

•	 transforming and personalizing strategies
used after reading, such as summarizing,
synthesizing, evaluating, and applying new
information so that it is retained for future use

(Brownlie, Feniak, & Schnellert, 2006; Close,
McClaren, & Stickley, 2002)

Students need strategy instruction in addition to
being provided with many opportunities to read a
wide range of texts across all subject areas and for a
variety of purposes. The direct teaching of reading
comprehension strategies over time enables readers
to engage more actively with text, to monitor their
comprehension, and to try alternative strategies
when understanding breaks down. As students
learn and practise comprehension strategies, they
become more proficient at reading independently,
and are able to read more and more complex texts.

Fluency is another aspect of reading that affects
comprehension. Fluency serves as a bridge between
word recognition and comprehension. Fluent
readers can identify words accurately and with
ease, enabling them to focus most of their attention
on comprehension. Fluent readers are more able
to make connections among ideas in a text and
between texts, and their prior knowledge. In other
words, they can recognize words and comprehend
at the same time.

Fluency develops gradually over time and through
extensive reading practice. The level of fluency
varies with readers, depending on their familiarity
with the words in a text and the content of the text.
Even able adult readers struggle with reading texts
containing highly technical vocabulary in subjects
about which they have limited prior knowledge.
It is important to remember that fluent readers read
at the speed of their speech, so it naturally follows

that rates of fluency will vary from student
to student.

Early readers put a great deal of energy into
recognizing and pronouncing words (using
the graphophonic cueing system), so their oral
reading is rarely fluent. To become fluent, use
of graphophonic cues must become automatic,
allowing them to attend to the syntactic and
semantic cues. However, even when older students
learn to recognize many words with ease and can
read grade-appropriate texts at a reasonable rate,
their oral reading still may not sound fluent
because they are not yet using pragmatic cues
or thinking about their interaction with the
author’s intentions. For students to develop
fluency, teachers must model fluency and provide
opportunities for repeated oral reading and
independent reading. Choral reading, reading in
role, readers’ theatre, paired reading, and buddy
reading are some effective ways to help students
develop fluency. Teacher feedback to students is
also essential in developing their fluency (Osborn
& Lehr, 2003, p. 10).

9. Valuing a Systematic Approach
to Teaching Writing
“We believe that writing is learned in the act of
writing with the support of a knowledgeable
teacher” (Reid, Schultze, & Petersen, 2005, p. 8).
From their first days in school, children learn to
write in safe environments where teachers model
writing, co-establish criteria for writing, sit
alongside students to encourage and give feedback
as they write, celebrate successes, and help students
set goals for future writing development.

Learning to write with meaning involves a range
of different strategies. Like reading strategies, these
can be organized by their purposes:
•	 prewriting – generating ideas for getting

started, often including building criteria and
setting goals

•	 drafting – writing down ideas
•	 revising – meaning-based refining and polishing
•	 editing – grammar and style refining and

polishing
•	 presenting and publishing – preparing a

presentation or representation and sharing it
with others

English Language Arts Grade 3 • 23

Considerations for Program Delivery

As students learn to use strategies for each of
these purposes, the teacher scaffolds students’
independence through the gradual release of
support. One way to organize writing so that the
teacher can introduce a range of writing strategies,
and students can move toward independence at
different rates, is called Writers’ Workshop, a
phrase coined by Donald Graves in the early 1980s.
In Writers’ Workshop, all students write for a
significant block of time. The teacher uses focussed
mini-lessons to introduce new strategies within
students’ Zone of Proximal Development. The
teacher may also structure opportunities for guided
practice in pairs, small groups, or with the entire

class. Students learn to support one another’s
writing development through interdependent
activities such as peer editing and proofreading.
One-to-one and small-group conferences allow the
teacher to monitor students’ levels of independence
and provide intervention where needed.

In the early grades when students are learning to
express meaning using writing and representing
tools, teachers also scaffold writing development
through a range of activities involving the gradual
release of support. The diagram below shows the
types of activities and degrees of teacher support
involved in teaching early writing.

▼

Most
support

Least
support

Modelled Writing
Modelling is generally done with the whole class or a group. The teacher thinks aloud (writes aloud) while
composing. As the teacher thinks aloud he/she is making the writing process more obvious to the students.

Shared Writing
The teacher and students compose the text together. The teacher is still doing the most work and thinking
aloud. The process is similar to shared reading and can be done with a small group or a whole class.

Interactive Writing
Interactive writing is also referred to as “sharing the pen.” The students may each be working on their
own copy on a chalkboard or white board and also sharing the pen by contributing to the class text. This
approach works best with a small group.

Guided Writing
A small group of students with a common need is brought together for a mini-lesson, and the students are
supported as needed. They then practise the strategies in the group setting or independently.

Independent Writing
The students are given time to write independently for an uninterrupted segment of time (e.g., 30 minutes).

Writing Share (Author’s Chair)
Students can learn a great deal from sharing their writing. Discussing the writing can be very valuable
before writing, during writing, and after writing. Writing share works best when the peers have something
specific to focus on as they listen. The writer brings a piece of unfinished writing and tells the group where
the writing needs help, or brings a finished piece and gets feedback from the group. The writer must also
learn how to share effectively so all can hear.

Writing Conferences
A writing conference (generally less than five minutes) usually occurs one-to-one, with teacher and student,
at the request of either the teacher or student. The conference time is meant to focus on one small area or
one piece of the writing.

Adapted from Nelson Language Arts Grades 1-2 Teacher’s Resource Book 1st edition by TREHEARNE. 2004. Reprinted with
permission of Nelson, a division of Thomson Learning: www.thomsonrights.com. Fax 800 730-2215.

24 • English Language Arts Grade 3

Considerations for Program Delivery

Modelling and explanation are important in
writing, just as in reading, to help students
understand
•	 what strong writing looks like (e.g., strategies

used by good writers)
•	 how to assess their own and others’ writing

(e.g., teacher and students rewrite a weak piece
of writing together and compare the two
versions)

•	 how to improve their writing through both
revision and editing

Throughout the developmental stages until students
become independent writers, and continuing as they
refine their skills, the use of an analytic writing
system allows teachers and students to define for
themselves the criteria for quality writing, and to

discuss how to use criteria as a guide to improve
their writing. Using an analytic system involves
teaching students the vocabulary they need when
talking about different aspects of their writing, and
discussing the criteria for quality in each aspect of
a written piece. Educators can also organize their
assessments around the descriptors used in an
analytical framework. This makes feedback to
students more meaningful, and helps to align
assessment with instruction.

There are many such analytical frameworks,
but two are used extensively in BC and are
discussed here. These are the BC Performance
Standards for Writing, and the Traits of Writing.
These two analytic systems are compared in the
chart below.

BC Performance Standards for Writing Writing Traits

Meaning
•	 ideas and information
•	 use of detail

Ideas
•	 details
•	 development
•	 focus

Style
•	 clarity, variety, and impact of language

Word Choice
•	 precise language and phrasing

Sentence Fluency
•	 correctness, rhythm, and cadence

Voice
•	 tone, style, purpose, and audience

Form
•	 opening
•	 organization and sequence
•	 conclusion

Organization
•	 internal structure
•	 order and logic
•	 clear connections to a main idea
•	 ending

Conventions
•	 complete sentences
•	 spelling
•	 punctuation
•	 grammar (e.g., use of pronouns, agreement,

verb tense)

Conventions
•	 mechanical correctness

Presentation
•	 the way the message appears

Correlation of the BC Performance Standards for Writing to the Traits of Writing

English Language Arts Grade 3 • 25

Considerations for Program Delivery

The BC Performance Standards for Writing are
organized around three types of writing:
•	 personal, impromptu writing
•	 writing poems and stories
•	 writing to communicate ideas and information

Within each type of writing, different aspects of
a piece of writing can be examined, using criteria
found on the BC Performance Standards scales.
To support students’ development in each type of
writing, teachers may use one of the Performance
Standards scales to develop criteria for quality
writing with students. They may show students
how to use these criteria in the process of drafting,
revising, and editing, perhaps by modelling with
their own writing or an anonymous writing
sample. Teachers also use the Performance
Standards as an assessment tool when they
evaluate students’ writing. By creating a snapshot
showing a student's level of development in each
aspect of writing, the teacher can provide
meaningful feedback to the student and plan
for focussed instruction where needed.

The Traits of Writing is another systematic
approach to writing throughout the grades. It also
incorporates a useful assessment tool to reinforce
effective writing instruction. Through analytic
assessment teachers and students
•	 develop a shared understanding of what

“good writing” looks like
•	 use a common vocabulary to describe qualities

of writing
• 	 practise assessing with consistency and accuracy

The Traits of Writing parallel the Gradual Release
of Responsibility model of teaching that is a
foundational principle of this curriculum. The
teacher models each trait explicitly using picture
books and/or short pieces of writing, after which
the teacher creates opportunities for students to
assess anonymous writing samples (see the
“Glossary” for a definition of “anonymous writing
samples”) and then revise the samples. Teachers
model their own writing and invite student input
for revision on one trait at a time, thus making
achievement manageable.

This systematic approach works most effectively
when teachers
•	 teach students the language of the traits to

speak and think like writers
• 	 use picture books and/or short pieces of

writing to explicitly model examples of the
trait being taught

• 	 provide anonymous writing samples for
students to read, score, and discuss to help
them develop a common standard of writing

• 	 teach one trait of writing at a time
• 	 provide opportunities for students to write

short, focussed pieces
• 	 revise for one trait at a time
• 	 help students self-assess for the trait taught
• 	 assess samples of student work after students

have gained some experience with a trait
• 	 write their own pieces and invite students to

help revise for one trait
• 	 link writing across the curriculum to the Traits

of Writing to reinforce students’ skills as writers
and their understanding of the process

The relationship between student writing and
grammar has been the subject of lengthy debate
for decades. Teaching grammar outside of the
students’ writing experiences, such as using
grammar worksheets, does not result in a transfer
of skills or learning to the next writing experience.
Grammar skills should be taught in the context
of the writing experience, using students’ and
teachers’ own writing.

10. Diversity
Today’s classrooms are enriched by diverse groups
of students. As teachers teach the curriculum, they
aim to include all students, working toward
common expectations with different amounts of
support, different texts, different strategies, and a
variety of class organizational patterns. One size
does not fit all.

The literacy needs of students in any classroom are
likely to be complex and varied. Some students will
be able to read challenging texts with insight, while
others will need assistance to develop fluency and
comprehension. Some students will be comfortable

26 • English Language Arts Grade 3

Considerations for Program Delivery

discussing ideas in small or large groups; at the same
time, others will be learning the basic language of
instruction and will need to develop confidence to
express themselves orally and in writing.

To promote success for all learners, teachers must
adapt their instruction to respond to the diverse
literacy needs of their students, including those with
special needs. Two critical elements in this kind of
instruction are voice (opportunities for students to
participate in decisions about their learning and to
be engaged in a classroom community) and choice
(options from which students can select). “Voice and
choice are the foundation of classroom structures
like Writers’ Workshop and Literature Circles”
(Brownlie, Feniak, & Schnellert, 2006, p. 128).
In both of these structures, students’ individual
growth is maximized by offering qualitatively
different instruction or assessment feedback,
based on their needs, interests, and skills.

Another aspect of addressing diversity and
supporting voice and choice is appropriate text
selection. The curriculum requires students who
meet expectations to be able to read and comprehend
“grade-appropriate texts.” There is expected to be
a range of grade-appropriate texts available to
students at each grade level. Each school district in
British Columbia will determine the range of texts
appropriate for its students. Text appropriateness
will vary, depending on students’ background
knowledge of the content and of the text style.

In addition to reading, students are expected to
work toward Prescribed Learning Outcomes in
oral language, and in writing and representing.
This can be accomplished through a variety of
different learning experiences, and without
demanding the same product from every student.
Voice and choice in writing and speaking topics, and
in genres and styles are other ways to differentiate
instruction, address diverse students’ needs, and
motivate their learning.

11. Formative Assessment and Student
Self-Assessment to Support Learning
The primary purpose of assessment in English
Language Arts is to improve students’ literacy skills.
With this focus, teachers shift the emphasis from

assessment practices that are primarily useful for
summarizing or reporting on student learning
(assessment of learning) to assessment practices that
are useful in guiding and informing instruction
(assessment for learning) and assessment practices
that involve students in self-assessment and setting
goals for their own learning (assessment as learning).
Assessment information used for and as learning
is generally descriptive and performance-based.
Teachers use the information to revise instructional
priorities, and to help their students and themselves
become reflective learners. The “Classroom
Assessment Model” section of this document
provides further information and specific examples
developed by BC teachers to illustrate these kinds
of formative assessment practices.

Assessment should provide students with multiple
ways to demonstrate what they know and are
able to do with many different types of text.
The charts on the following two pages show how
student-involved assessment can be used to guide
instruction, and provide suggested assessment
practices that will help close the achievement gap
and support learning for all students.

Prepared assessment materials and structured
procedures can be helpful to teachers in
establishing common standards and criteria for
assessment, provided that they are appropriate for
the students and situation in which assessment will
take place. Teachers using prepared assessment
materials (Brownlie & Jeroski, 2006) frequently
follow the assessment cycle outlined below:
•	 choose an assessment resource that will provide

information that can be used in teaching
•	 analyse the student results
•	 use this information to choose a target skill

or strategy, then plan for teaching using this
information

•	 periodically reassess to see if teaching is
making a difference

•	 when students are ready to move on, choose
a new target area

In this cycle, the teacher’s personal knowledge
of the students plays a large part in determining
which target strategies will be compatible with
their Zone of Proximal Development.

English Language Arts Grade 3 • 27

Considerations for Program Delivery

Materials adapted from Davies, Anne, Standards-Based Grading and Reporting, 2006, displayed with special permission of
Connections Publishing. All Rights Reserved.

Beginning with the End in Mind with Students

Connections…

1. 	Explain the Purpose in Relation
to Learning Outcomes

	 When the learning destination is clear
it helps students learn. When we talk
about the learning with students they
have an opportunity to engage, to bring
prior knowledge to the learning, to feel a
sense of ownership, and to be partners
in the learning-assessment process.

3. 	Talk with Students
about Possible
Evidence in Relation
to Learning Outcomes

	 When students know what
counts, they can plan to
learn and collect evidence
of their learning.

6. 	Have Students
Present Evidence of
Learning in Relation
to Learning Outcomes

	 Provide a structure and time
for students to present key
evidence of their learning to
the teacher in preparation for
the teacher’s evaluation…and
then resume learning.

4. 	Have Students Collect
Evidence in Relation to
Learning Outcomes

	 Provide a structure and time for
students to collect key evidence
of their learning. Set criteria
with students for key pieces of
evidence – process or product.

5. 	Have Students
Select and Reflect
on Evidence in Relation
to Learning Outcomes

	 Provide a frame for students to
reflect on their learning and find
proof in relation to criteria or
learning outcomes.

2. 	 Show Samples in Relation
to Learning Outcomes

	 Samples give students a mental image of
success. They begin to learn the language
of assessment. The students who struggle the
most often use samples as a way of orienting
themselves to success. When we use samples to
inform criteria, we help students find ways to self-
monitor and assess themselves toward quality.

28 • English Language Arts Grade 3

Considerations for Program Delivery

Closing the Achievement Gap: Six Essential Elements of Assessment

Materials adapted from Davies, Anne, Standards-Based Grading and Reporting, 2006, displayed with special permission of
Connections Publishing. All Rights Reserved.

1. 	 Setting and Using Criteria

When we set criteria with students, the learning
becomes more explicit. Students can confirm,
consolidate and integrate new knowledge. Setting
criteria with students scaffolds future learning. It
helps teach students what quality looks like.

2. 	 Self-Assessment

When students self-assess in relation to criteria,
they have an opportunity to take stock of where
they are in relation to where they need to be.
Rita Shelton Deverell, a journalist speaking on a
CBC program, said that an expert is someone
who has a deep understanding of his or her own
experience. Self-assessment gives students a
chance to figure out what they know and what
they need to learn next.

3. 	 Feedback FOR Learning

Feedback that supports learning describes
strengths upon which further learning can build
and areas that need to be improved. It gives
learners the information they need to adjust so
they can get better. When we assess during the
learning and evaluate at the end of the learning,
we give students time to practice and learn before
judging the evidence.

4. 	 Setting Goals

Brain research is indicating that closing in
on a goal triggers a part of the brain linked to
motivation. Students involved in self-assessment
and goal setting in relation to criteria learn more.

5. 	 Collecting Evidence

Collecting evidence of learning from a variety of
sources over time looking for patterns and trends
is one way to increase the reliability and validity
of classroom assessment findings. As students
learn, there are three sources of evidence:
products, observations, and conversations.
Students can organize their evidence - their proof
of meeting the learning destination in many
different ways.

6. 	 Communicating Using Evidence of Learning

The presence of others influences what we attend
to. It forces us to step back and reflect, to think
about and assess what we are doing. When the
student presents the evidence, the teacher
assists by helping the student in responding to
questions, and the audience reviews and gives
feedback. There is an opportunity for everyone
to better understand the learning and to provide
necessary support.

English Language Arts Grade 3 • 29

Considerations for Program Delivery

This curriculum has been developed with the
Performance Standards in mind. The Suggested
Achievement Indicators are largely congruent with
the descriptors in the Performance Standards.

Research

“Curriculum can be seen as a metaphor
for a journey of learning and growth that is
consciously developed” (Schubert, 1986, p. 6).

Children learn to read by a variety of methods
and materials. No one approach is so distinctly
better in all situations and respects than the
others that it should be considered the one
best method (Bond & Dykstra, as cited in
Allington, 2006, p. 12).

The 2006 BC English Language Arts K to 7
curriculum was developed based on current research
and best practice. Although the research may reflect
a variety of perspectives and methodologies, it
supports developmentally appropriate and effective
language arts teaching and learning.

Prescribed Learning Outcomes

The IRA and NAEYC define developmentally
appropriate goals and expectations as
“challenging but achievable, with sufficient
adult support” (NAEYC, 1998, p. 31).

The Prescribed Learning Outcomes are the legally
required content standards for the provincial
education system. They define what students are
expected to know and be able to do by the end of
each grade, and guide both assessment and
instruction.

The Prescribed Learning Outcomes are valid;
they accurately represent the tasks that credible
research indicates children need to accomplish to
be successful literacy learners. The English
Language Arts K to 7 curriculum was developed
based on the research work and position statements
of the respected individuals and organizations
listed in the “References.”

The Prescribed Learning Outcomes are listed by
curriculum organizer and demonstrate high but

BC educators have developed several performance-
based assessment approaches that engage teachers
and students in assessment for and as learning.
For example, the following assessments provide
information for students and teachers on the three
aspects of reading described in the Performance
Standards – strategies, comprehension, and response
and analysis:
•	 District Assessment of Reading Team (DART)

developed by Brownlie, F. and a consortium of
BC School Districts

•	 Quick Comprehension Assessment (QCA)
developed by Jeroski, S. for Pearson Education
Canada. (This is one component of a resource
called Reaching Readers and Writers!)

•	 Reading Assessment District (RAD) developed
for Pearson Education Canada. (This is a database
of assessment resources.)

•	 Reading and Responding developed by Brownlie, F.
and Jeroski, S. for Thomson Nelson Canada

•	 SmartReading developed by Close, S. and
educators in the New Westminster School District

•	 Standard Reading Assessment, as described in
Brownlie, F., Feniak, C., and Schnellert, L. (2006)

•	 Other locally developed performance-based
assessment (e.g., ORCA – Oral Reading
Comprehension Assessment, Greater Victoria
School District)

Other reading assessment resources that provide
information to match students with books and
to work with individual students are
•	 PM Benchmarks, Thomson Nelson
•	 Developmental Reading Assessment, Pearson

Education Canada

12. Alignment with the BC Performance Standards
The BC Performance Standards for Reading and
the BC Performance Standards for Writing for
Grades 1 to 10 were developed in 2000 using reading
and writing samples from BC students. Teams of
teachers assessed the samples and developed
descriptive rubrics that provide a common language
and framework to guide student assessment. Use of
the Performance Standards by groups of teachers has
resulted in collaborative professional networks of
educators who refer to the Performance Standards
to further their instruction and assessment.

30 • English Language Arts Grade 3

Considerations for Program Delivery

realistic and developmentally appropriate standards
in line with those of other Canadian provinces/
jurisdictions. Although grouped into three organizers
(oral language; reading and viewing; writing and
representing), this curriculum is integrated and
developed across organizers and, in fact, across all
subject areas. It is important to note that learning
should be viewed as seamless across grades and that
the organizers and suborganizers do not suggest or
imply a sequence of instruction or a linear approach.

Suggested Achievement Indicators
Suggested Achievement Indicators are statements
that describe knowledge acquired, skills applied,
or the specific level of attitudes demonstrated by
students in relation to a corresponding Prescribed
Learning Outcome. They describe evidence a teacher
might look for to determine whether or not a student
has met the intent of the learning outcome and where
that student might be on the developmental
continuum.

The Prescribed Learning Outcomes are mandated
learning standards while the Suggested Achievement
Indicators are provided to teachers as suggested

criteria of what that learning could look like.
The means to achieve this learning is left to the
discretion of the teacher. The curriculum defines
the ‘what’ but acknowledges that there is no simple
method or single combination of methods that will
result in success for all learners. The design of the
‘how’ of the curriculum requires the professional
judgment and expertise of the teacher.

Research on Developmentally
Appropriate Curriculum
Literacy learning in the English Language Arts
K to 7 curriculum is viewed as a continuous,
developmental process. The ability to read
and write (and literacy learning in general) is
augmented with careful planning and instruction
(Neuman, Copple, & Bredekamp, 2000). This
curriculum helps teachers plan and instruct
along a developmental continuum.

Many research articles and research-based books
informed the development of the English Language
Arts K to 7 curriculum. As well, the following four
research papers had a significant impact on the
direction of the curriculum.

a)	 Domains of children’s development – physical,
social, emotional and cognitive – are closely
related. Development in one domain influences
and is influenced by development in other
domains.

b)	 Development occurs in a relatively orderly
sequence, with later abilities, skills and knowledge
building on those already acquired.

c)	 Development proceeds at varying rates from child
to child as well as unevenly within different areas of
each child’s functioning.

d) 	 Early experiences have both cumulative
and delayed effects on individual children’s
development; optimal periods exist for certain
types of development and learning.

e)	 Development proceeds in predictable directions
toward greater complexity, organization and
internalization.

f)	 Development and learning occur in and are
influenced by multiple social and cultural contexts.

g)	 Children are active learners, drawing on direct
physical and social experiences as well as

culturally transmitted knowledge to construct their
own understandings of the world around them.

h)	 Development and learning result from interaction of
biological maturation and the environment, which
includes both the physical and social worlds that
children live in.

i)	 Play is an important vehicle for children’s social,
emotional and cognitive development, as well as
a reflection of their development.

j)	 Development advances when children have the
opportunities to practice newly acquired skills as
well as when they experience a challenge just
beyond the level of their present mastery.

k)	 Children demonstrate different modes of knowing
and learning and different ways of representing
what they know.

l) 	 Children develop and learn best in the context
of a community where they are safe and valued,
their physical needs are met, and they feel
psychologically secure.

(NAEYC, 1996, www.naeyc.org/about/positions/dap3.
asp)

1.	 The position statement of the National Association for the Education of Young Children (NAEYC) (1996)
describes the following principles of child development and learning that inform developmentally
appropriate practice.

English Language Arts Grade 3 • 31

Considerations for Program Delivery

a)	 Developmentally appropriate curriculum provides
for all areas of a child’s development: physical,
emotional, social, linguistic, aesthetic, and
cognitive.

b)	 Curriculum includes a broad range of content
across disciplines that is socially relevant,
intellectually engaging, and personally meaningful
to children.

c)	 Curriculum builds upon what children already know
and are able to do (activating prior knowledge)
to consolidate their learning and to foster their
acquisition of new concepts and skills.

d)	 Effective curriculum plans frequently integrate
across traditional subject-matter divisions to help
children make meaningful connections and provide
opportunities for rich conceptual development;
focusing on one subject is also a valid strategy
at times.

e)	 Curriculum promotes the development of
knowledge and understanding, processes and
skills, as well as the dispositions to use and apply
skills and to go on learning.

2.	 The position statement of the NAEYC (1996) provides the following guidelines for constructing an
appropriate curriculum:

f)	 Curriculum content has intellectual integrity,
reflecting the key concepts and tools of inquiry of
recognized disciplines in ways that are accessible
and achievable for young children, ages 3
through 8. Children directly participate in study
of the disciplines, for instance, by conducting
scientific experiments, writing, performing, solving
mathematical problems, collecting and analyzing
data, collecting oral history, and performing other
roles of experts in the disciplines.

g)	 Curriculum provides opportunities to support
children’s home culture and language while also
developing all children’s abilities to participate in the
shared culture of the program and the community.

h)	 Curriculum goals are realistic and attainable for
most children in the designated age range for which
they are designed.

i)	 When used, technology is physically and
philosophically integrated in the classroom
curriculum and teaching.

(NAEYC, 1996, www.naeyc.org/about/positions/dap4.
asp)

3.	 Learning to Read and Write: Developmentally Appropriate Practices for Young Children: A Joint Position
Statement of the International Reading Association (IRA) and the NAEYC (1998).

	 Making the case for a research-based approach in
language and literacy, this joint position statement
focuses on children as active constructors of
meaning. It argues that adults play a critical role in
children’s literacy development – engaging their
interest, creating challenging but achievable goals
and expectations, and supporting their learning.
Among key points, the statement emphasizes:
•	 Young children need to engage in learning

about literacy through meaningful experiences.
•	 Reading and writing should be viewed as a

continuum; children do not progress along the
developmental continuum in a rigid sequence.

•	 Given the individual differences among children,
teachers should come to understand the difference
between normal variation in developing literacy
skills and extraordinary variation (for example,
when intervention is necessary).

•	 Teachers need to regularly and systematically
use multiple indicators to assess and monitor
children’s progress in reading and writing.

	 The research-based position statement stresses that
for children to become skilled readers (and writers),
they need to develop a rich language and conceptual
knowledge base, a broad and deep vocabulary, and
verbal reasoning abilities to understand messages
conveyed through print.

At the same time, it recognizes that children also
must develop code-related skill: an understanding that
spoken words are composed of smaller elements of
speech (phonological awareness), the idea that letters
represent these sounds (the alphabetic principle),
and the knowledge that there are systematic
correspondences between sounds and spellings.

	 But to attain a high level of skill, young children need
many opportunities to develop oral language, reading
and writing interactively, not in isolation. Meaning, not
sounds or letters, drives children’s earliest experiences
with print. Therefore, the position statement points out,
although specific skills like alphabet knowledge are
important to literacy development, children must
acquire these skills in co-ordination and interaction
with meaningful experiences.

	 The position statement ends with a developmental
continuum that is defined grade by grade, preschool
to third grade. “The grade connected markers or
goals communicate to teachers that there is such a
thing as a developmentally appropriate goal while
emphasizing the importance of seeing children as
individuals within the continuum” (Neuman, Copple,
& Bredekamp, 2000, p. 2).
(NAEYC, 1998, www.naeyc.org/about/positions/pdf/
PSREAD98.PDF)

32 • English Language Arts Grade 3

Considerations for Program Delivery

	 According to a recently released report on middle
and high school literacy prepared for the Carnegie
Corporation of New York, 15 key elements were
identified in successful programs for improving
adolescent literacy achievement in middle and
high schools:
1.	 Direct, explicit comprehension instruction.
	 Teachers should teach comprehension

approaches explicitly by explaining to students
how and when to use them. Teachers should
also explain why they are teaching particular
strategies and have students employ them in
multiple contexts with texts from a variety of
genres and subject areas.

2.	 Effective instructional principles embedded
in subject content. Language arts teachers
need to expand their instruction to include
approaches and texts that will facilitate not only
comprehension but also learning from texts
across subject areas. Teachers of other subject
areas should reinforce the reading and writing
strategies that are most effective for their
subject.

3.	 Motivation and self-directed learning.
Building students’ choice into instruction
helps keep students engaged.

4.	 Text-based collaborative learning. When
students work in small groups they should
interact with each other around a text or texts.

Learning is decentralized in small groups
because the meaning drawn from a text is
negotiated through a group process.

5.	 Strategic tutoring. Students who struggle with
fluency and decoding and students needing
short-term focused help benefit the most from
individual tutoring where they learn “how to
learn.”

6.	 Diverse texts. Students need access to
different texts that present a wide range of
topics at a variety of reading levels.

7.	 Intensive writing. Students need time to
improve their writing skills; this also helps
improve their reading comprehension.

8.	 A technology component. Technology should
be used both as an instructional tool and an
instructional topic.

9.	 Ongoing formative assessment of students.
The best instructional improvements are
informed by an ongoing assessment of
students’ strengths and needs.

10.	 Extended time for literacy
11.	 Professional development
12.	 Ongoing summative assessment of

students and programs
13.	 Teacher teams
14.	 Leadership
15.	 A comprehensive and coordinated

literacy program

Integrating Research into Practice
Through the Curriculum
The English Language Arts K to 7 curriculum reflects
current research in literacy instruction. Successful
literacy programs include the following 10 essential
characteristics:
1.	 Literacy learning in Kindergarten is critical to

later success.
2.	 A comprehensive and co-ordinated literacy

program is crucial.
3.	 Professional learning communities support a

comprehensive and co-ordinated literacy
program.

4. 	Key Elements in successful programs for improving literacy achievement in middle and high schools
(Biancarosa & Snow, 2004, pp. 16-21).

4.	 An extended and uninterrupted block of time
for literacy learning is essential.

5.	 Literacy experiences must strongly support
student engagement.

6.	 Ongoing assessments are used to drive
instruction and support learning.

7.	 Focussed teaching is essential.
8.	 A resource-rich environment makes a big

difference.
9.	 Struggling and/or reluctant literacy learners

benefit from research-based interventions.
10.	 Successful family-school partnerships improve

student literacy learning.

English Language Arts Grade 3 • 33

Considerations for Program Delivery

1. 	 Literacy learning in Kindergarten is critical
to later success.

	

“Research consistently points to the
importance of ensuring that children enter
first grade with the attitudes and knowledge
about literacy that will enable them to
succeed in learning to read” (Snow, Burns,
& Griffin, 1998, p. 194).

“Enhancing children’s letter knowledge and
phonological awareness skills should be a
priority goal in the kindergarten classroom”
(Snow, Burns, & Griffin, 1998, p. 188).

“There is accumulated evidence that
instructing children in phonemic awareness
activities in kindergarten (and first grade)
enhances reading achievement. Although
a large number of children will acquire
phonemic awareness skills as they learn to
read, an estimated 20% will not without
additional training” (NAEYC, 1998, p. 6).

	 Oral language is the foundation on which
literacy is built. Throughout their elementary
years, students’ oral language abilities are
interwoven with learning to read and write.
In fact, work reported by Dickinson and
Tabors (2001) indicates that children’s
Kindergarten vocabulary levels impact their
ability to decode and are highly predictive of
their later reading comprehension to Grade 7.

	 In addition to the importance of oral language
in Kindergarten, research also emphasizes two
additional goals:

	 “The first is to ensure that students leave
kindergarten familiar with the structural
elements and organization for print. By
the end of kindergarten, children should
be familiar with the forms and format of
books and other print resources and be able
to recognize and write most of the alphabet;
they should also have some basic phonemic
awareness; that is, the understanding of the
segmentability of spoken words into smaller
units. The second major goal of kindergarten
is to establish perspectives and attitudes on
which learning about and from print depend;

it includes motivating children to be literate
and making them feel like successful learners”
(Snow, Burns, & Griffin, 1998, p. 179).

2. 	 A comprehensive and co-ordinated literacy
program is crucial.

The ability to read and write does not
develop naturally without careful planning
and instruction (NAEYC, 1998, p. 3).

Students spend most of their language arts
block actively engaged in activities that
support authentic reading, writing and
discussion. “There is wide agreement
among literacy researchers that students
who read more become more proficient in
reading fluency and comprehension as
well as general vocabulary and cognitive
development (Worthy, 2002, p. 568, citing
Stanovitch, 1986).

“...many excellent third grade readers will
falter or fail in later grade academic tasks if
the teaching of reading is neglected in the
middle and secondary grades” (Biancarosa
& Snow, 2004, p. 1).

	 All teachers, at all grades, teaching all subjects,
are teachers of literacy. Teachers do not just
teach content knowledge but also ways of
reading and writing specific to that subject
area. Effective literacy programs see all
teachers across subject and grade levels
co-ordinating their instruction to reinforce
important strategies and concepts.

	 Students use reading, writing, and talking to
learn content and continue to learn how to read,
write, and converse. They also become more
thoughtful; they learn to think more critically.

	 Media literacy and critical literacy must be
strongly linked. Students must be supported
in developing both expressive and receptive
language skills using media such as film,
television, and the Internet. Although it is
not explicitly stated in the curriculum (because
of the expanded definition of text), teachers are
encouraged to use film, television, and the

34 • English Language Arts Grade 3

Considerations for Program Delivery

Internet as sources of learning to address the
Prescribed Learning Outcomes.

	 Students must see reading and writing as
purposeful and reciprocal processes and must
see themselves as successful literacy learners
across all subject areas. Students develop these
skills, strategies, and dispositions toward
literacy learning from working with
knowledgeable teachers, parents, and peers.

3. 	 Professional learning communities support
a comprehensive and co-ordinated literacy
program.

“Teacher teams that meet regularly
allow teachers to plan for consistency in
instruction across subject areas, which is
an important step toward a comprehensive
and coordinated literacy program”
(Biancarosa & Snow, 2004, p. 21).

	 When teachers have the opportunity to work
together to reflect on and about their practice,
to co-plan, and to discuss student work in
terms of standards, enhanced student learning
follows. Effective professional learning
communities engage in the following activities:
•	 reflection/dialogue on practice
•	 implementation of new teaching strategies
•	 use of relevant data to inform deliberations
•	 sustained focus on a topic of study
•	 participant control over group procedures

and content, ensuring that all viewpoints
are valued

•	 time for teachers to study together
(Taylor & Richardson, 2001, p. 3)

	 In intermediate grades where students are
taught by a variety of teachers, co-ordinating
literacy instruction across content areas is
essential to strengthen and support learning.
Furthermore, communication between teachers
results in a holistic view of students’ learning.

4. 	 An extended and uninterrupted block of time
for literacy learning is essential.

“A good first principle in organizing a
school more efficiently is to provide every
classroom with at least two and one-half
hours of uninterrupted time…”
(Allington, 2006, p. 50).

Teachers who allocate more time to
reading and language arts are the teachers
whose students show the greatest gains in
literacy development (Allington &
Cunningham, 1996, p. 106).

	 Long blocks of uninterrupted time are most
beneficial for literacy success. Often these
blocks of time are used for curriculum
integration. The integration fosters student
motivation and engagement and adds a
coherence to the instructional day (Allington
& Johnson, 2001, p. 161).

	 Reading deeply and writing thoughtfully take
time. The long blocks of time also support the
work of exemplary teachers who make greater
use of longer assignments allowing students
to delve deeply. In such classrooms, research
indicates that students read whole books,
completed individual and small-group research
projects, and worked on tasks that integrated
several content areas (e.g., reading, writing,
and social studies) (Allington, 2002).

	 Whether in small groups (e.g., guided reading,
book clubs, literature circles), large groups, or
individually, students should spend most of
their time in activities that support authentic
reading and writing, the writing often in
response to the reading. “In many exemplary
classrooms, children are reading and writing
for half the day!” (Allington, 2006, p. 184).

English Language Arts Grade 3 • 35

Considerations for Program Delivery

5. 	 Literacy experiences must strongly support
student engagement.

“The amount of time students are truly
engaged in learning is the most potent
predictor of literacy learning” (Allington
& Cunningham, 1996, p. 118).

Students will be more engaged when
“provided time for active, creative
responses to texts using discussion and
multiple modes of response (writing,
sketching, dramatizing, singing, projects,
and so on) to promote critical analysis and
creation of a range of new literacies”
(McLaughlin & DeVoogd, 2004, p. 37).

“One of the best ways to increase student
thinking is to make sure you have a
curriculum that provides kids with things
worth thinking about and a curriculum
that offers kids enough depth that they
can actually think” (Allington, as cited
in Preller, 2001, p. 1).

	 Several factors determine engagement. These
include
•	 effective classroom management (including

routines and classroom organization)
•	 a positive sense of community
•	 motivating and doable classroom experiences
•	 task difficulty and task interest
•	 engaging the emotions of students
•	 students involved in setting their own

learning goals and determining how to reach
those goals

•	 multiple ways of demonstrating
understanding

	 Students become and remain more engaged
when they are provided with meaningful and
relevant, while challenging but achievable
literacy experiences.

6. 	 Ongoing assessments are used to drive
instruction and support learning.

“The best judges of students’ literacy
development are classroom teachers who
observe them engaged in literacy tasks day
after day” (Johnston, as cited in Worthy,
Broaddus, & Ivey, 2001, p. 22).

“Good assessment always begins with a
vision of success” (Stiggens in Spandel,
2001, p. 1).

Teachers use a combination of
assessments, including observations of
naturally occurring classroom events
along with specifically devised assessment
tools (McGee & Richgels, 2003, p. 33).

The more authentic the performance task,
the more readily students see a reason for
their learning (McTighe & O’Connor, 2005,
p. 17).

“Good formative assessment can have
positive effects on student learning and
achievement particularly when the
assessments are linked to clear criteria”
(Biancarosa, 2005, p. 21).

	 Daily formative assessments, often informal,
are used to identify student progress, to
determine the next goal for student learning,
to plan interventions, to identify the need for
alternative resources or techniques, and to
encourage students to reflect on their learning.

	

	 The line between assessment and instruction is
often seamless as teachers use daily classroom
interactions and assignments as the basis for
making judgments and providing feedback to
students, often based on co-created criteria.
Feedback improves learning when it gives each
student specific guidance on both strengths and
weaknesses.

	

36 • English Language Arts Grade 3

Considerations for Program Delivery

	 Teachers also need to consider the following
points:
•	 Students should use metacognitive

strategies for self-assessment and to think
about their learning.

•	 Students building and setting criteria
supports self- and peer assessment.

•	 Summative assessments measure students’
overall progress toward Prescribed
Learning Outcomes.

7. 	 Focussed teaching is essential.

“All children need instruction, but some
children need incredible amounts of
close, personal instruction and repeated
demonstrations of how readers and writers
go about reading and writing” (Allington,
1994, p. 23).

“Students need more structured modeling,
demonstrating, and coaching and less
assigning” (Allington & Cunningham, 1996,
p. 45).

Students benefit from direct explicit
instruction especially in the area of
comprehension (Biancarosa & Snow, 2004).

“Attention therefore should be given not
only to increasing the amount of writing
instruction students receive and the
amount of writing they do, but also to
increasing the quality of the writing
instruction and assignments” (Biancarosa
& Snow, 2004, p. 19).

“The talk is respectful, supportive, and
productive. The teachers not only model
the kinds of conversations that they
expect, but creating these conversational
communities becomes a focus throughout
the year” (E. Close, 2001, p. 1).

	 Teaching has a clear focus, is matched to the
learning needs of each student and moves
the student toward more independence. Using
the Gradual Release of Responsibility model
(Pearson & Gallagher, 1983), students move
from a high level of teacher support with the

teacher modelling, demonstrating, and
explaining strategies, to student-guided
practice, and then to independent practice.

 	 Developmentally appropriate teaching involves
work with whole class strategic instruction,
small flexible groups based on student needs
and interests, and individual application.

	 Proficient reading in third grade and above
is sustained and enhanced by teachers who
provide deep and wide opportunities to read,
introduce and teach different kinds of texts,
and support students’ reasoning about text.
In addition, teachers need to focus their
instruction on students’ acquisition of new
knowledge and vocabulary, particularly
through wide reading, but also through
explicit attention to acquiring networks of
new concepts through instruction (adapted
from CIERA, 1998, p. 1).

	 Explicit writing instruction is crucial at all
grades. Through writing mini-lessons, students
learn the craft of writing as they read, listen,
discuss, and write, often in response to good
literature.

8. 	 A resource-rich environment makes a
big difference.

“…student choice and control in reading
materials and activities foster both reading
enjoyment and engagement” (Worthy,
Broaddus, & Ivey, 2001, p. 58).

“This multi-sourced instruction allows
students to work in materials of
appropriate complexity and supports
a high level of engagement, a sense of
ownership, and a personalization of
instruction” (E. Close, 2001, p. 2).

	 A print-rich environment is crucial. Books,
magazines, and newspapers should be
abundant. All students, reading at all different
reading levels, need to be able to access
interesting works of many different genres
that tie in with cross-curricular studies and
interests – texts they can read and want to read.

English Language Arts Grade 3 • 37

Considerations for Program Delivery

 	 Students in classrooms with library centres
read about 50 percent more than other
students without such centres (Allington &
Cunningham, 1996, p. 97). In fact, Allington
(2006, p. 71) found that the most successful
teachers had about 1500 books in their
classrooms. Allington (2006, p. 70) recommends
at least 500 different books in every classroom
with those split evenly between narratives and
informational books and about equally between
books that are on or near grade-level difficulty
and books that are below grade-level.

	 Information technology and multimedia
resources provide new ways to access
information and new forms of learning.

9. 	 Struggling and/or reluctant literacy learners
benefit from research-based interventions.

“At-risk and delayed readers have the best
chance for success if classroom instruction
and remedial instruction are not only of
high quality but are also congruent”
(Gaskins, 1998, p. 537).

Only 10% of struggling readers in the
upper elementary grades struggle with
decoding… while many more struggle
with comprehension (Biancarosa & Snow,
2004, p. 3).

“Key elements of research-based
interventions include: improving classroom
instruction; enhancing access to intensive,
expert instruction; expanding available
instructional time; and availability of
support for older struggling readers”
(Allington, 2006, p. 141).

	 Successful intervention complements high-
quality classroom instruction; it does not
replace it. This is true for struggling readers
of all ages.

	 Many struggling readers in upper
elementary grades have minimal or low-level
comprehension but are excellent decoders.
A much smaller number struggle with decoding,
which ultimately affects reading comprehension
as well. Still others can read very well but choose
not to do so. Although they are described as
aliterate, they too are struggling readers.

	 Unfortunately, research indicates that there are
no quick fixes. Some students will take more
time and more instruction. The goal for all
readers is making meaning. Support and
intervention work toward this goal.

10. 	Successful family-school partnerships
improve student literacy learning.

Family involvement improves student
achievement, attitudes towards learning
and self-esteem (International Reading
Association, 2002).

	 Research indicates that parent-school links
in the area of literacy learning are key
determinants of student success and this
is true regardless of the family’s educational
background or social status. “It is that
connection between home and school, between
knowledgeable teachers and willing parents,
that can make all the difference in children’s
literacy learning” (Rasinski, 1995, p. 5).

Summary
Effective teachers make instructional decisions
based on their knowledge of literacy learning
(based on sound research), clearly defined
developmentally appropriate learning outcomes,
and their knowledge of individual student’s
strengths and needs. High standards, rich,
meaningful, and engaging content, developmentally
appropriate teaching practices, and assessment
that drives instruction work together to scaffold
successful language arts learning.

38 • English Language Arts Grade 3

Considerations for Program Delivery

References

The following references are a compilation of all
material cited in this final version of the curriculum
document or used in its development.

Adams, M. (1990). Beginning to read: Thinking and
learning about print: A summary. Urbana, IL:
Center for the Study of Reading/Reading
Research and Education Center.

Allington, R. L. (1994). The schools we have. The
schools we need. The Reading Teacher, 48(1),
14-29.

Allington, R. L. (2002). What I’ve learned about
effective reading instruction from a decade of
studying exemplary elementary classroom
teachers. Phi Delta Kappan, 83(10), 740-747.
www.ed.arizona.edu/celt3/allington.html.

Allington, R. L. (2006). What really matters for
struggling readers: Designing research-based
programs (2nd ed.). Boston: Allyn & Bacon/
Pearson Education.

Allington, R. L., & Cunningham, P. M. (1996).
Schools that work: Where all children read and
write. New York: Harper Collins College
Publishers.

Allington, R. L., & Johnston, P. H. (2001). What do
we know about effective fourth-grade teachers
and their classrooms? In C. M. Roller (Ed.),
Learning to teach reading: Setting the research
agenda. Newark, DE: International Reading
Association.

Backlund, P. (1988). Oral activities in the English
classroom. In S. Hynds & D. Rubin (Eds.),
Perspectives on Talk and Learning. Urbana, IL:
National Council of Teachers of English.

BC Ministry of Education. (2000). The primary
program: A framework for teaching. Victoria:
Author.

BC Ministry of Education and Ministry Responsible
for Multiculturalism and Human Rights.
(1991). Thinking in the classroom resources for
teachers. Volume 1: The context for thoughtful
learning. Victoria: Author.

BC Ministry of Education and Ministry Responsible
for Multiculturalism and Human Rights.
(1991). Thinking in the classroom resources for
teachers. Volume 2: Experiences that enhance
thoughtful learning. Victoria: Author.

Beck, I. L., McKeown, M. G., & Kucan, L. (2002).
Bringing words to life: Robust vocabulary
instruction. New York: Guilford Publications.

Biancarosa, G. (2005). After third grade. Educational
Leadership. 63(2), 16-22. The Association for
Supervision and Curriculum Development.

Biancarosa, G., & Snow, C. E. (2004). Reading next –
A vision for action and research in middle and high
school literacy: A report to Carnegie Corporation of
New York. Washington: Alliance for Excellent
Education. www.all4ed.org/publications/
ReadingNext/Fifteen.html.

Booth, D. (1994). Classroom voices. Toronto:
Harcourt.

Booth, D., & Thornley-Hall, C. (Eds.). (1991). The
talk curriculum. Markham, ON: Pembroke
Publishers.

Britton, J. (1970). Language and learning. Middlesex,
UK: Penguin.

Britton, J. (1993). Language and learning: The
importance of speech in children’s development
(2nd ed.). Portsmouth, NH: Boynton/Cook
Publishers, Inc.

Braunger, J., & Lewis, J. P. (2005). Building a
knowledge base in reading (2nd ed.). Urbana, IL:
International Reading Association and the
National Council of Teachers of English.

Brownlie, F. (2005). Grand conversations, thoughtful
responses: A unique approach to literature circles.
Winnipeg: Portage and Main Press.

Brownlie, F., Feniak, C., & Schnellert, L. (2006).
Student diversity: Classroom strategies to meet the
learning needs of all students (2nd ed.). Markham,
ON: Pembroke Publishers.

Brownlie, F., & Jeroski, S. (2006). Reading and
responding (2nd ed.). Toronto: Thomson Nelson
Canada.

Burns, S. M., Griffin, P., & Snow, C.E. (Eds.). (1991).
Starting out right: A guide to promoting children’s
reading success. Washington: The National
Academy Press.

Carter, L.F. The sustaining effects study of
compensatory and elementary education.
Educational Researcher. 13(17), 4–13.

Center for the Improvement of Early Reading
(CIERA). (1998a). Every child a reader, Topic 6.
Ann Arbor, MI: Author.

English Language Arts Grade 3 • 39

Considerations for Program Delivery

Center for the Improvement of Early Reading
Achievement (CIERA). (1998b). Improving the
reading achievement of America’s children: 10
research-based principles. Ann Arbor, MI: Author.

Chaney, A. L., & Burk, T. L. (1998) Teaching oral
communication in grades K – 8. Boston: Allyn &
Bacon.

Clay, M. (1991) Becoming literate: The construction of
inner control. Portsmouth, NH: Heinemann.

Clay, M. (2002). An observation survey of early literacy
achievement (2nd ed.). Portsmouth, NH:
Heinemann.

Close, E. (2001). CELA researchers describe some
essential features of effective fourth-grade
teachers and their classrooms. English Update:
A Newsletter from the Center on English Learning
and Achievement. Albany, NY: http://cela.
albany.edu/newslet/spring01/betty.htm.

Close, S. (2005). Assessing and teaching with the new
international standards in mind. Vancouver, BC:
SmartReading.ca.

Close, S. (2005). The incredible power of
SmartReading. Findings from year three
of the SmartReading research study (K to 12),
presented at the ISEC Conference, Glasgow,
Scotland.

Close, S., McClaren, M., & Stickley, C. (2002).
Preliminary findings from year three of the
learning for success research study. New
Westminster, BC: Learning for Success
Conference.

Crevola, C., & Vineis, M. (2004). Let’s talk about it!
Guidebook for instruction. New York: Mondo
Publishing.

Davies, A. (2000). Making classroom assessment work.
Courtenay, BC: Connections Publishing.

Davies, A. (2006). Standards-based grading and
reporting. Courtenay, BC: Connections
Publishing.

Develay, M. (1996). Donner du sens à l’école. Paris:
ESF éditeur.

Dickinson, D., & Tabors, P. (Eds.). (2001). Beginning
literacy with language: Young children learning at
home and at school. Baltimore: Brookes.

Dudley-Marling, C., & Searle, D. (1991). When
students have time to talk: Creating contexts for
learning language. Portsmouth, NH:
Heinemann.

Duke, N., & Pearson, D. (2002). Effective practices
for developing reading comprehension. In
A. E. Farstrup & S. J. Samuels (Eds.), What
research has to say about reading instruction
(3rd ed.). Newark, DE: International Reading
Association.

Education Department of Western Australia. (1994).
Oral language: Developmental continuum.
Toronto: Pearson.

Education Department of Western Australia. (1994).
Oral language resource book. Toronto: Pearson.

Education Department of Western Australia. (1994).
Writing developmental continuum. Portsmouth,
NH: Heinemann.

Education Department of Western Australia. (1994).
Writing resource book. Portsmouth, NH:
Heinemann.

Education Department of Western Australia. (1997).
Reading developmental continuum. Port
Melbourne: Rigby Heinemann.

Education Department of Western Australia. (1997).
Reading resource book. Port Melbourne: Rigby
Heinemann.

Education Department of Western Australia. (1997).
Spelling developmental continuum. Portsmouth,
NH: Heinemann.

Education Department of Western Australia. (1997).
Spelling resource book. Portsmouth, NH:
Heinemann.

Farstrup, A. E., & Samuels, S. J. (Eds.). (2002).
What research has to say about reading instruction.
Newark, DE: International Reading
Association.

Gaskins, I. W. (1998). There’s more to teaching at-
risk and delayed readers than good reading
instruction. The Reading Teacher. International
Reading Association, 534-547.

Guthrie, J. T., et al. (1996). Growth of literacy
engagement: Changes in motivations and
strategies during concept-oriented reading
instruction. Reading Research Quarterly, 31,
306-325.

Hart, B., & T. Risley (1995). Meaningful differences.
Baltimore: Brookes.

Harvey, S., & Goudvis, A. (2000). Strategies that
work: Teaching comprehension to enhance
understanding. Portland, ME: Stenhouse
Publishers.

40 • English Language Arts Grade 3

Considerations for Program Delivery

Hynds, S. (1988). Talking life and literature. In
S. Hynds & D. Rubin (Eds.), Perspectives on Talk
and Learning. Urbana, IL: National Council of
Teachers of English.

International Reading Association (1999). Using
multiple methods of beginning reading instruction:
A position statement of the International Reading
Association. Newark, DE: Author. www.reading.
org/resources/issues/positions_multiple_
methods.html.

International Reading Association. (2000). Excellent
reading teachers: A position statement of the
International Reading Association. Newark, DE:
Author. www.reading.org/resources/issues/
positions_excellent.html.

International Reading Association. (2000). Making
a difference means making it different – honoring
children’s rights to excellent reading instruction:
A position statement of the International Reading
Association. Newark, DE: Author. www.
reading.org/resources/issues/positions_
rights.html.

International Reading Association. (2001). Second-
language literacy instruction: A position statement
of the International Reading Association. Newark,
DE: Author. www.reading.org/resources/
issues/positions_second_language.html.

International Reading Association. (2002). Family-
school partnerships. (pamphlet) Newark, DE:
Author.

International Reading Association. (2002). What is
evidence-based reading instruction? A position
statement of the International Reading Association.
Newark, DE: Author. www.reading.org/
resources/issues/positions_evidence_based.
html.

Jamison Rog, L. (2002). Early literacy instruction in
kindergarten. Newark, DE: International
Reading Association.

Jeroski, S. Reaching readers (2005). Don Mills, ON:
Pearson Education.

Jones, P. (1988). Lipservice: The story of talk in schools.
Philadelphia: Open University Press.

Justice, L. M. (2005). Literacy and its impact on
child development: Comments on Tomblin and
Sénéchal. In R. E. Tremblay, R. G. Barr, R. DeV.
Peters (Eds.), Encyclopedia on early childhood

development (online). Centre of Excellence for
Early Childhood Development. Montreal,
Quebec. www.excellence-earlychildhood.ca/
documents/.

Kamil, M., Mosenthal, P., Pearson, P. D., & Barr, R.
(Eds.). (2000). Handbook of reading research,
volume III. Mahwah, NJ: Lawrence Erlbaum
Associates Inc.

Leahy, S., Lyon, C., Thompson, M., & William, D.
(2005, November). Classroom assessment:
Minute by minute, day by day. Educational
Leadership. 63(3), 18-24.

McCormack, R. L., & Paratore, J. R. (Eds.). (2003).
After early intervention, then what? Teaching
struggling readers in grades 3 and beyond.
Newark, DE: International Reading
Association.

McCormick, S. (1999). Instructing students who have
literacy problems (3rd ed.). Columbus, OH:
Merrill.

McGee, L. M., & Richgels, D. J. (2003). Designing
early literacy programs: Strategies for at-risk
preschool and kindergarten children. New York:
Guilford Press.

McGuiness, C. (1999). From thinking skills to thinking
classrooms (DFEE Research Brief No. 115).
London: UK Department for Education and
Skills.

McLaughlin, M., & DeVoogd, G. L. (2004). Critical
literacy enhancing students’ comprehension of text.
New York: Scholastic.

McTighe, J., & O’Connor, K. (2005, November).
Seven practices for effective learning.
Educational Leadership, 63(3), 10-17.

Miller, D. (2002). Reading with meaning: Teaching
comprehension in the primary grades. Portland,
ME: Stenhouse Publishers.

Nagy, W. E. (2003). Teaching vocabulary to improve
reading comprehension. Newark, DE:
International Reading Association.

National Association for the Education of Young
Children. (1996). Developmentally appropriate
practice in early childhood programs serving
children from birth through age 8: A position
statement of the National Association for the
Education of Young Children. Washington:
Author. www.naeyc.org/about/positions/
daptoc.asp.

English Language Arts Grade 3 • 41

Considerations for Program Delivery

National Association for the Education of Young
Children. (1998). Learning to read and write:
Developmentally appropriate practices for young
children – A joint position statement of the
International Reading Association and the National
Association for the Education of Young Children.
www.naeyc.org/about/positions/pdf/
PSREAD98.PDF.

Neuman, S. B., Copple, C., & Bredekamp, S. (2000).
Learning to read and write: Developmentally
appropriate practices for young children.
Washington: The National Association for the
Education of Young Children.

Neuman, S. B., & Dickinson, D. K. (Eds.). (2001).
Handbook of early literacy research (Vol. 1). New
York: Guilford Publications.

Neuman, S. B., & Roskos, K. (Eds.). (1998). Children
achieving: Best practices in early literacy. Newark,
DE: International Reading Association.

North Vancouver School District. (2001). Firm
foundations: Early literacy teaching and language.
North Vancouver: Author.

North Vancouver School District. (2004). Reading 44:
A core reading framework (primary). North
Vancouver: Author.

North Vancouver School District. (2004). Reading 44:
A core reading framework (intermediate). North
Vancouver: Author.

North Vancouver School District. (2006). Our turn to
talk. North Vancouver: Author.

Ontario Ministry of Education. (2004). Literacy for
learning: The report of the expert panel on literacy
in grades 4-6 in Ontario. Toronto: Author.
www.edu.gov.on.ca.

Osborn, J., & Lehr, F. (2003). Research-based practices in
early reading series: A focus on fluency. Honolulu:
Pacific Resources for Education and Learning.
www.prel.org/programs/rel/fluency.asp.

Owocki, G., & Goodman, Y. (2002). Kidwatching:
Documenting children’s literacy development.
Portsmouth, NH: Heinemann.

Palmer, S., & Bayley, R. (2005). Early literacy
fundamentals: A balanced approach to language,
listening and literacy skills - ages 3 to 6. Markham,
ON: Pembroke Publishers.

Pearson, P. D., & Gallagher, M. C. (1983). The
instruction of reading comprehension.
Contemporary Educational Psychology, 8, 317-344.

Preller, P. (2000). Fostering thoughtful literacy in
elementary classrooms. English Update: A
Newsletter from the Center on English Learning
and Achievement. http://cela.albany.edu.

Rasinski, T. V. (Ed.) (1995). Parents and teachers:
Helping children learn to read and write.
Orlando, FL: Harcourt Brace and Company.

Rasinski, T., Padak, N., Weible Church, B., Fawcett,
G., Hendershot, J., Henry, J., Moss, B., Peck, J.,
Pryor, E., & Roskos, K. (Eds.). (2000). Teaching
and exploring multiple literacies. Newark, DE:
International Reading Association.

Reid, J., Schultze, B., with Petersen, U. (2006).
What’s next for this beginning writer? Markham,
ON: Pembroke Publishers.

Routman, R. (2003) Reading essentials: The specifics
you need to teach reading well. Portsmouth, NH:
Heinemann.

Routman, R. (2005). Writing essentials: Raising
expectations and results while simplifying teaching.
Portsmouth, NH: Heinemann.

Schubert, W.H. (1986). Curriculum: Perspective,
paradigm and possibility. New York: Macmillan.

Snow, C., Burns, M. S., & Griffin, P. (1998).
Preventing reading difficulties in young children.
Washington: The National Academies Press.

Snow, C.E. (2005, July/August) From literacy to
learning. Harvard Education Letter. Cambridge,
MA: Harvard University Graduate School of
Education. www.edletter.org/current/snow.
shtml.

Snow, C. P., Tabors, P., Nicholson, P., & Kurland, B.
(1995). SHELL: Oral language and early
literacy skills in kindergarten and first-grade
children. Journal of Research in Childhood
Education, 10, 37-48.

Spandel, V. (2001). Creating writers through 6-trait
writing assessment and instruction (3rd ed.).
Boston: Addison Wesley Longman.

Spandel, V., & Hicks, J. (2002). WriteTraits classroom
kit: Teacher’s guide, Grade 4. Wilmington, MA:
Great Source Education Group (distributed in
Canada by Nelson, a division of Thomson
Learning).

Spandel, V., & Hicks, J. (2002). WriteTraits classroom
kit: Teacher’s guide, Grade 5. Wilmington, MA:
Great Source Education Group (distributed in
Canada by Nelson, a division of Thomson
Learning).

42 • English Language Arts Grade 3

Considerations for Program Delivery

Stanovitch, K. (1986). Matthew effects in reading:
Some consequences of individual differences
in acquisition of literacy. Reading Research
Quarterly, 21, 360-406. Newark, DE:
International Reading Association.

Sibberson, F., & Szymusiak, K. (2003). Still learning
to read: Teaching students in grades 3‑6. Portland,
ME: Stenhouse Publishers.

Strickland, D. S., Ganske, K., & Monroe, J. K. (2002).
Supporting struggling readers and writers:
Strategies for intervention 3-6. Portland, ME:
Stenhouse Publishers.

Taylor, B.M., Pearson, P. D., Clark, K. F., & Walpole, S.
(1999). Effective schools/accomplished teachers. Ann
Arbor, MI: Center for the Improvement of Early
Reading Achievement (CIERA).

Taylor, B. M., & Richardson, V. (2001). How do we
improve schoolwide practices related to reading?
Ann Arbor, MI: Center for the Improvement
of Early Reading Achievement (CIERA).

Tomblin, B. (2005). Literacy as an outcome of
language development and its impact on
children’s psychosocial and emotional
development. In R. E. Tremblay, R. G. Barr,
R. DeV. Peters (Eds.), Encyclopedia on early
childhood development (online). Centre of
Excellence for Early Childhood Development.
Montreal, Quebec. www.excellence-
earlychildhood.ca/documents/
TomblinANGxp.pdf.

Trehearne, M. P. (2000). Nelson language arts:
Kindergarten teacher’s resource book. Scarborough:
Nelson Thomson Learning.

Trehearne, M. P. (2000). Nelson language arts: Grades
1-2 teacher’s resource book. Scarborough: Nelson
Thomson Learning.

Trehearne, M. P. (2005, January/February). Building
school literacy capacity through professional
learning teams: Teachers learning from
teachers. Today’s School: Shared Leadership in
Education. Peter Li Education Group,
33-34.

Vygotsky, L. S. (1978). Mind in society: The
development of higher psychological processes
(M. Cole, V. John-Steiner, S. Scribner, &
E. Souberman, Eds. and Trans.) Cambridge:
Harvard University Press. (Original work
published 1934).

Whitmore, K. F., & Goodman, Y. M. (1995)
Transforming curriculum in language and
literacy. In S. Bredekamp & T. Rosegrant (Eds.),
Reaching potentials: Transforming early childhood
curriculum and assessment, vol. 2. Washington:
NAEYC.

Worthy, J. (2002). What makes intermediate-grade
students want to read? The Reading Teacher.
55(6). International Reading Association.

Worthy, J., Broaddus, K., & Ivey, G. (2001). Pathways
to independence: Reading writing and learning in
grades 3-8. New York: Guilford Press.

Prescribed Learning Outcomes

English Language Arts Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

English Language Arts Grade 3 • 45

Prescribed Learning Outcomes

Prescribed Learning Outcomes are content
standards for the provincial education
system; they are the prescribed curriculum.

Clearly stated and expressed in measurable and
observable terms, learning outcomes set out the
required knowledge, skills, and attitudes – what
students are expected to know and be able to do –
by the end of the specified course.

Understanding the
Prescribed Learning Outcomes

Schools have the responsibility to ensure that all
Prescribed Learning Outcomes in this curriculum
are met; however, schools have flexibility in
determining how delivery of the curriculum
can best take place.

It is expected that student achievement will vary
in relation to the learning outcomes. Evaluation,
reporting, and student placement with respect to
these outcomes are dependent on the professional
judgment and experience of teachers, guided by
provincial policy.

Prescribed Learning Outcomes for English
Language Arts K to 7 are presented by curriculum
organizer and suborganizer, and are coded
alphanumerically for ease of reference; however,
this arrangement is not intended to imply a
required instructional sequence.

This document contains the Prescribed Learning
Outcomes for Grade 3. Also included for reference
are the Prescribed Learning Outcomes for Grade 2
and Grade 4.

Wording of the Prescribed Learning Outcomes
All learning outcomes complete the stem, “It is
expected that students will….”

When used in a Prescribed Learning Outcome, the
word “including” indicates that any ensuing item
must be addressed. Lists of items introduced by
the word “including” represent a set of minimum
requirements associated with the general
requirement set out by the outcome. The lists are
not necessarily exhaustive, however, and teachers
may choose to address additional items that also
fall under the general requirement set out by
the outcome.

Conversely, the abbreviation “e.g.” (for example) in
a Prescribed Learning Outcome indicates that the
ensuing items are provided for illustrative purposes
or clarification, and are not required. Presented in
parentheses, the list of items introduced by “e.g.”
is neither exhaustive nor prescriptive, nor is it
put forward in any special order of importance or
priority. Teachers are free to substitute items of their
own choosing that they feel best address the intent
of the Prescribed Learning Outcome.

Domains of Learning

Prescribed Learning Outcomes in BC curricula
identify required learning in relation to one or
more of the three domains of learning: cognitive,
psychomotor, and affective. The following
definitions of the three domains are based on
Bloom’s taxonomy.

The cognitive domain deals with the recall or
recognition of knowledge and the development of
intellectual abilities. The cognitive domain can be
further specified as including three cognitive levels:
knowledge, understanding, and application, and
higher mental processes. These levels are
determined by the verb used in the learning
outcome, and illustrate how student learning
develops over time.
•	 Knowledge includes those behaviours that

emphasize the recognition or recall of ideas,
material, or phenomena.

•	 Understanding and application represents a
comprehension of the literal message contained
in a communication, and the ability to apply an
appropriate theory, principle, idea, or method
to a new situation.

•	 Higher mental processes include analysis,
synthesis, and evaluation. The higher mental
processes level subsumes both the knowledge
and the understanding and application levels.

The affective domain concerns attitudes, beliefs,
and the spectrum of values and value systems.

The psychomotor domain includes those aspects
of learning associated with movement and skill
demonstration, and integrates the cognitive and
affective consequences with physical performances.

Prescribed Learning Outcomes

By Grade

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

English Language Arts Grade 3 • 49

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

It is expected that students will:

Oral Language (Speaking and Listening)
Purposes (Oral Language)
A1	 use speaking and listening to interact with others for the purposes of

–	 contributing to a class goal
–	 exchanging ideas on a topic
–	 making connections
–	 completing tasks
–	 engaging in play

A2	 use speaking to explore, express, and present ideas, information, and feelings, by
–	 staying on topic in a focussed discussion
–	 recounting experiences in a logical sequence
–	 retelling stories, including characters, setting, and plot
–	 reporting on a topic with a few supporting facts and details
–	 sharing connections made

A3	 listen attentively for a variety of purposes and demonstrate comprehension, by
–	 retelling or paraphrasing information shared orally
–	 following three- and four-step instructions
–	 asking for clarification and explanation
–	 sharing connections made

Strategies (Oral Language)
A4	 use strategies when interacting with others, including

–	 accessing prior knowledge
–	 making and sharing connections
–	 asking questions for clarification and understanding
–	 taking turns as speaker and listener

A5	 use strategies when expressing and presenting ideas, information, and feelings, including
–	 accessing prior knowledge
–	 organizing thinking by following a framework or rehearsing
–	 clarifying and confirming meaning
–	 predicting what the audience needs to know for understanding
–	 adjusting volume and tone to the needs of the audience

A6	 use strategies when listening to make and clarify meaning, including
–	 making a prediction
–	 focussing on the speaker
–	 asking questions
–	 recalling main ideas

Grade 2

50 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Thinking (Oral Language)
A7	 demonstrate enhanced vocabulary knowledge and usage
A8	 engage in speaking and listening activities to develop a deeper understanding of texts (e.g., listening to

the telling of a story from an oral tradition, listening to information text from science or social studies)
A9	 use speaking and listening to develop thinking, by

–	 acquiring new ideas
–	 making connections
–	 inquiring
–	 comparing and contrasting
–	 summarizing

A10	 reflect on and assess their speaking and listening, by
–	 referring to class-generated criteria
–	 setting a goal for improvement
–	 making a simple plan to work on their goal

Features (Oral Language)
A11	 use the features of oral language to convey and derive meaning, including

–	 text structure
–	 grammar and usage
–	 enunciation
–	 receptive listening posture

A12	 recognize the structures and patterns of language in oral texts, including
–	 word families
–	 root words
–	 rhyme
–	 structural sequencing cues

Reading and Viewing

Purposes (Reading and Viewing)
B1	 read fluently and demonstrate comprehension of grade-appropriate literary texts (e.g., stories,

legends, poems)
B2	 read fluently and demonstrate comprehension of grade-appropriate information texts
B3	 read and reread just-right texts independently for 15 to 20 minutes daily for enjoyment and to

increase fluency and comprehension
B4	 view and demonstrate comprehension of visual texts (e.g., signs, illustrations, diagrams)

Grade 2, continued

English Language Arts Grade 3 • 51

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Strategies (Reading and Viewing)
B5	 use strategies before reading and viewing, including

–	 accessing prior knowledge to make connections
–	 making predictions
–	 asking questions
–	 setting a purpose

B6	 use strategies during reading and viewing to construct, monitor, and confirm meaning, including
–	 predicting and making connections
–	 visualizing
–	 figuring out unknown words
–	 self-monitoring and self-correcting
–	 retelling and beginning to summarize

B7	 use strategies after reading and viewing to confirm and extend meaning, including
–	 rereading or “re-viewing”
–	 discussing with others
–	 retelling and beginning to summarize
–	 sketching
–	 writing a response

Thinking (Reading and Viewing)
B8	 respond to selections they read or view, by

–	 expressing an opinion supported with reasons
–	 making text-to-self, text-to-text, and text-to-world connections

B9	 read and view to expand knowledge, by
–	 predicting and connecting
–	 comparing and inferring
–	 inquiring and generalizing

B10	 reflect on and assess their reading and viewing, by
–	 referring to class-generated criteria
–	 setting a goal for improvement
–	 making a simple plan to work on their goal

Features (Reading and Viewing)
B11	 recognize and derive meaning from the structures and features of texts, including

–	 concepts about print and concepts about books
–	 elements of stories (e.g., character, setting, problem, solution)
–	 ‘text features’
–	 the vocabulary associated with texts (e.g., pictures, headings, table of contents, key facts)

B12	 use knowledge of word patterns, word families, and letter-sound relationships to decode unknown
words and recognize an increasing number of high-frequency words

Grade 2, continued

52 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Writing and Representing

Purposes (Writing and Representing)
C1	 create personal writing and representations that express connections to personal experiences, ideas,

likes, and dislikes, featuring
–	 ideas developed through the use of relevant details that connect to a topic
–	 sentence fluency using some variety in sentence length and pattern
–	 developing word choice by using some varied and descriptive language
–	 developing voice by showing some evidence of individuality
–	 a logical organization

C2	 create informational writing and representations about non-complex topics and procedures, featuring
–	 ideas beginning to be developed through the use of relevant details
–	 sentence fluency using some variety of sentence length and an emerging variety in pattern
–	 developing word choice by using some content-specific vocabulary and details
–	 developing voice by showing how they think and feel about a topic
–	 an organization that includes a beginning that signals a topic and ideas that are generally logically

sequenced
C3	 create imaginative writing and representations, sometimes based on models they have read, heard,

or viewed, featuring
–	 ideas developed through the use of details that enhance the topic or mood
–	 sentence fluency using sentence variety, dialogue, phrases, and poetic language
–	 developing word choice by using some varied descriptive and sensory language
–	 developing voice by showing some evidence of individuality
–	 an organization that includes a well-developed beginning and logically ordered, imaginative

ideas or details

Strategies (Writing and Representing)
C4	 use strategies before writing and representing, including

–	 setting a purpose
–	 identifying an audience
–	 participating in developing class-generated criteria
– 	 generating, selecting, developing, and organizing ideas from personal interest, prompts, models

of good literature, and/or graphics
C5	 use strategies during writing and representing to express thoughts, including

–	 referring to class-generated criteria
–	 referring to word banks
–	 examining models of literature/visuals
–	 revising and editing

C6	 use strategies after writing and representing to improve their work, including
–	 checking their work against established criteria
–	 revising to enhance a writing trait (e.g., ideas, sentence fluency, word choice, voice, organization)
–	 editing for conventions (e.g., capitals, punctuation, spelling)

Grade 2, continued

English Language Arts Grade 3 • 53

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Thinking (Writing and Representing)
C7	 use writing and representing to express personal responses and opinions about experiences or texts
C8	 use writing and representing to extend thinking by presenting new understandings in a variety of

forms (e.g., comic strip, poem, skit, graphic organizer)
C9	 reflect on and assess their writing and representing, by

–	 referring to class-generated criteria
–	 setting a goal for improvement
–	 making a simple plan to work on their goal

Features (Writing and Representing)
C10	 use some features and conventions of language to express meaning in their writing and representing,

including
–	 complete simple sentences, and begin to use compound sentences
–	 some paragraph divisions
–	 generally correct noun-pronoun and subject-verb agreement
–	 past and present tenses
–	 capital letters at the beginning of proper nouns and sentences
–	 periods, question marks, or exclamation marks at the end of sentences
–	 commas to separate items in a series
–	 words from their oral vocabulary, personal word list, and class lists
–	 spelling words of more than one syllable, high-frequency irregular words, and regular plurals by

applying phonic knowledge and skills and visual memory
–	 attempting to spell unfamiliar words by applying phonic knowledge and skills and visual memory
–	 conventional Canadian spelling of common words
–	 letters printed legibly, consistent in shape and size, with appropriate spacing between letters and

words

Grade 2, continued

54 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

It is expected that students will:

Oral Language (Speaking and Listening)
Purposes (Oral Language)
A1	 use speaking and listening to interact with others for the purposes of

–	 contributing to a class goal
–	 sharing ideas and opinions
–	 making connections
–	 solving problems
–	 completing tasks

A2	 use speaking to explore, express, and present ideas, information, and feelings for different purposes, by
–	 staying on topic in a focussed discussion
–	 recounting experiences in a logical sequence
–	 presenting a central idea with supporting details
–	 using specific and descriptive vocabulary
–	 sharing connections made

A3	 listen purposefully to understand ideas and information, by
–	 identifying the main ideas and supporting details
–	 generating questions
–	 visualizing and sharing

Strategies (Oral Language)
A4	 use a variety of strategies when interacting with others, including

–	 accessing prior knowledge
–	 making and sharing connections
–	 asking questions for clarification and understanding
–	 taking turns as speaker and listener

A5	 use a variety of strategies when expressing and presenting ideas, information, and feelings, including
–	 setting a purpose
–	 accessing prior knowledge
–	 generating ideas
–	 making and sharing connections
–	 asking questions to clarify and confirm meaning
–	 organizing information
–	 practising delivery
–	 self-monitoring and self-correcting in response to feedback

A6	 use a variety of strategies when listening to make and clarify meaning, including
–	 accessing prior knowledge
–	 making predictions about content before listening
–	 focussing on speaker
–	 listening for specifics
–	 asking questions
–	 recalling and summarizing
–	 visualizing
–	 monitoring comprehension

Grade 3

English Language Arts Grade 3 • 55

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Thinking (Oral Language)
A7	 demonstrate enhanced vocabulary knowledge and usage
A8	 engage in speaking and listening activities to develop a deeper understanding of texts (e.g., creative

responses to text)
A9	 use speaking and listening to extend thinking, by

–	 acquiring new ideas
–	 making connections
–	 inquiring
–	 comparing and contrasting
–	 summarizing

A10	 reflect on and assess their speaking and listening, by
–	 referring to class-generated criteria
–	 reflecting on and discussing peer and adult feedback
–	 setting goals and creating a plan for improvement
–	 taking steps toward achieving goals

Features (Oral Language)
A11	 use the features of oral language to convey and derive meaning, including

–	 text structure
–	 sentence lengths and types
–	 transitions
–	 syntax (i.e., grammar and usage)
–	 enunciation
–	 receptive listening posture

A12	 recognize the structures and patterns of language in oral texts, including
–	 word families
–	 root words
–	 sound devices, such as rhyme, repetition, and alliteration
–	 structural sequencing cues
–	 idiomatic expressions

Grade 3, continued

56 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Reading and Viewing

Purposes (Reading and Viewing)
B1	 read fluently and demonstrate comprehension of a range of grade-appropriate literary texts, such as

–	 stories from various Aboriginal and other cultures
–	 stories from a variety of genres (e.g., folktales, legends, adventure, humour, biographies, mysteries)
–	 series and chapter books
–	 picture books
–	 poems

B2	 read fluently and demonstrate comprehension of grade-appropriate information texts, such as
–	 non-fiction books
– 	 textbooks and other instructional materials
–	 materials that contain simple diagrams, charts, or maps
–	 reports and articles from children’s magazines
–	 reference materials
–	 web sites designed for children
–	 instructions and procedures

B3	 read and reread just-right texts independently for 20 minutes daily for enjoyment and to increase
fluency and comprehension

B4	 view and demonstrate comprehension of visual texts (e.g., cartoons, illustrations, diagrams, posters)

Strategies (Reading and Viewing)
B5	 use a variety of strategies before reading and viewing, including

–	 accessing prior knowledge to make connections
–	 setting a purpose
–	 making predictions
–	 asking questions
–	 previewing texts

B6	 use a variety of strategies during reading and viewing to construct, monitor, and confirm meaning,
including
–	 predicting
–	 making connections
–	 visualizing
–	 asking and answering questions
–	 using ‘text features’
–	 self-monitoring and self-correcting
–	 figuring out unknown words
–	 reading selectively
–	 summarizing

B7	 use a variety of strategies after reading and viewing to confirm and extend meaning, including
– 	 self-monitoring and self-correcting
–	 generating and responding to questions
–	 generating a response
–	 visualizing
–	 retelling and summarizing
–	 using ‘text features’ to locate information
–	 using graphic organizers to record information

Grade 3, continued

English Language Arts Grade 3 • 57

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Thinking (Reading and Viewing)
B8	 respond to selections they read or view, by

–	 expressing an opinion with some supporting evidence
–	 making text-to-self, text-to-text, and text-to-world connections
–	 giving reasons for choosing to read or view particular texts

B9	 read and view to extend thinking, by
–	 predicting
–	 developing connections and explanations
–	 distinguishing between fact and fiction
–	 drawing conclusions

B10	 reflect on and assess their reading and viewing, by
–	 referring to class-generated criteria
–	 setting goals and creating a plan for improvement
–	 taking steps toward achieving goals

Features (Reading and Viewing)
B11	 recognize and derive meaning from the structures and features of texts, including

–	 form, function, and genre of text (e.g., brochure about smoking to inform students; genre is
persuasive)

–	 literary elements (e.g., plot, conflict, theme, character, setting)
–	 literary devices (e.g., imagery, simile, rhyme, rhythm, alliteration)
–	 ‘text features’ (e.g., headings, diagrams, columns, sidebars)

Writing and Representing

Purposes (Writing and Representing)
C1	 create a variety of clear personal writing and representations that express connections to personal

experiences, ideas, and opinions, featuring
–	 ideas supported by related details
–	 sentence fluency using a variety of sentence lengths and patterns
–	 experimentation with word choice by using new and different words
–	 an emerging voice demonstrating a developing writing style
–	 an organization that is meaningful and logical

C2	 create a variety of clear, easy-to-follow informational writing and representations, featuring
–	 ideas that are adequately developed through relevant details and explanations
–	 sentence fluency through a variety of correctly constructed sentences
–	 word choice by using some new and precise words including content-specific vocabulary
–	 a voice that demonstrates interest in and knowledge of the topic
–	 an organization that includes an introduction, and logically connected and sequenced details

C3	 create a variety of imaginative writing and representations following patterns modelled from
literature, featuring
–	 ideas developed through interesting sensory detail
–	 sentence fluency developed through experimenting with some smooth patterns, and phrasing

that is beginning to sound natural
–	 experimentation with word choice by using new, unusual words and varied descriptive and

sensory language
–	 an emerging voice demonstrating a developing writing style
–	 an organization that develops logically from an engaging opening through to a satisfying ending

Grade 3, continued

58 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Strategies (Writing and Representing)
C4	 use a variety of strategies before writing and representing, including

–	 setting a purpose
–	 identifying an audience
–	 participating in developing class-generated criteria
– 	 generating, selecting, developing, and organizing ideas from personal interest, prompts, models

of good literature, and/or graphics
C5	 use a variety of strategies during writing and representing to express thoughts, including

–	 referring to class-generated criteria
–	 referring to word banks
–	 examining models of literature/visuals
–	 using information from multiple sources
–	 consulting reference materials
–	 revising and editing

C6	 use a variety of strategies after writing and representing to improve their work, including
–	 checking their work against established criteria
–	 revising to enhance writing traits (e.g., ideas, sentence fluency, word choice, voice, organization)
–	 editing for conventions (e.g., capitals, punctuation, spelling)

Thinking (Writing and Representing)
C7	 use writing and representing to express personal responses and opinions about experiences and texts
C8	 use writing and representing to extend thinking, by

–	 developing explanations
–	 expressing an alternative viewpoint
–	 demonstrating new understandings

C9	 reflect on and assess their writing and representing, by
–	 referring to class-generated criteria
–	 setting goals and creating a plan for improvement
–	 taking steps toward achieving goals

Grade 3, continued

English Language Arts Grade 3 • 59

Prescribed Learning Outcomes • By Grade

Grade 3, continued

Prescribed Learning Outcomes: English Language Arts

Features (Writing and Representing)
C10	 use the features and conventions of language to express meaning in their writing and representing,

including
–	 complete simple and compound sentences
–	 various sentence types (e.g., declarative, interrogative, imperative, exclamatory)
–	 paragraphs, with some accuracy
–	 correct subject-verb agreement
–	 past and present tenses
–	 noun and pronoun agreement
–	 capitalization in titles of books and stories
–	 punctuation at the end of sentences
–	 apostrophes to form common contractions and to show possession
–	 commas in a series, dates, addresses, and locations
–	 new words from their oral language and reading experiences
–	 spelling phonically regular, three-syllable words, by applying phonic knowledge and skills and

visual memory
–	 conventional Canadian spelling of familiar words, and spelling of unfamiliar words by applying

generalizations to assist
–	 strategies for correctly spelling frequently misspelled words
–	 legible print, and begin to show proper alignment, shape, and slant of cursive writing
–	 spacing words and sentences consistently on a line and page

60 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

It is expected that students will:

Oral Language (Speaking and Listening)
Purposes (Oral Language)
A1	 use speaking and listening to interact with others for the purposes of

–	 contributing to a class goal
–	 sharing ideas and opinions
–	 improving and deepening comprehension
–	 solving problems
–	 completing tasks

A2	 use speaking to explore, express, and present a range of ideas, information, and feelings for different
purposes and audiences, by
–	 staying on topic in a focussed discussion
–	 recounting experiences in a logical order
–	 using an effective introduction and conclusion
–	 using details or examples to enhance meaning
–	 explaining and supporting a viewpoint

A3	 listen purposefully to understand ideas and information, by
–	 summarizing main ideas and supporting details
–	 generating questions
–	 visualizing and sharing
–	 identifying opinions or viewpoints
–	 ignoring distractions

Strategies (Oral Language)
A4	 select and use strategies when interacting with others, including

–	 accessing prior knowledge
–	 making and sharing connections
–	 asking questions for clarification and understanding
–	 taking turns as speaker and listener
–	 paraphrasing to clarify meaning

A5	 select and use strategies when expressing and presenting ideas, information, and feelings, including
–	 setting a purpose
–	 accessing prior knowledge
–	 generating ideas
–	 making and sharing connections
–	 asking questions to clarify and confirm meaning
–	 organizing information
–	 practising delivery
–	 self-monitoring and self-correcting in response to feedback

A6	 select and use strategies when listening to make and clarify meaning, including
–	 accessing prior knowledge
–	 making predictions about content before listening
–	 focussing on the speaker
–	 listening for specifics
–	 generating questions
–	 recalling, summarizing, and synthesizing
–	 visualizing
–	 monitoring comprehension

Grade 4

English Language Arts Grade 3 • 61

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Thinking (Oral Language)
A7	 demonstrate enhanced vocabulary knowledge and usage
A8	 use speaking and listening to respond, explain, and provide supporting evidence for their connections

to texts
A9	 use speaking and listening to improve and extend thinking, by

–	 acquiring new ideas
–	 making connections and asking questions
–	 comparing and analysing ideas
–	 developing explanations
–	 considering alternative viewpoints
–	 investigating problems and creating solutions

A10	 reflect on and assess their speaking and listening, by
–	 referring to class-generated criteria
–	 reflecting on and discussing peer and adult feedback
–	 setting goals and creating a plan for improvement
–	 taking steps toward achieving goals

Features (Oral Language)
A11	 use the features of oral language to convey and derive meaning, including

–	 text structure
–	 a variety of sentence lengths, structures, and types
–	 smooth transitions
–	 syntax (i.e., grammar and usage)
–	 enunciation
–	 nonverbal communication
–	 receptive listening posture

A12	 recognize the structures and patterns of language in oral texts, including
–	 sound devices
–	 root words
–	 word families
–	 structural sequencing cues
–	 idiomatic expressions

Grade 4, continued

62 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Reading and Viewing

Purposes (Reading and Viewing)
B1	 read fluently and demonstrate comprehension of a range of grade-appropriate literary texts,

including
–	 stories from various Aboriginal and other cultures
–	 stories from a variety of genres (e.g., folktales, legends, autobiography, historical fiction)
–	 poems that make obvious use of literary devices

B2	 read fluently and demonstrate comprehension of grade-appropriate information texts, such as
–	 non-fiction books
– 	 textbooks and other instructional materials
–	 materials that contain diagrams, charts, illustrations, or graphs
–	 reports and articles from newspapers and children’s magazines
–	 reference material
–	 web sites designed for children
–	 instructions and procedures

B3	 read and reread just-right texts independently for 30 minutes daily for enjoyment and to increase
fluency and comprehension

B4	 view and demonstrate comprehension of visual texts (e.g., cartoons, illustrations, diagrams, posters,
photographs, advertising)

Grade 4, continued

English Language Arts Grade 3 • 63

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Strategies (Reading and Viewing)
B5	 select and use strategies before reading and viewing to develop understanding of text, including

–	 setting a purpose and constructing personal goals
–	 accessing prior knowledge to make connections
–	 making predictions
–	 asking questions
–	 previewing texts

B6	 select and use strategies during reading and viewing to construct, monitor, and confirm meaning,
including
–	 predicting
–	 making connections
–	 visualizing
–	 asking and answering questions
–	 making inferences and drawing conclusions
–	 using ‘text features’
–	 self-monitoring and self-correcting
–	 figuring out unknown words
–	 reading selectively
–	 determining the importance of ideas/events
–	 visually representing texts
–	 summarizing and synthesizing

B7	 select and use strategies after reading and viewing to confirm and extend meaning, including
–	 self-monitoring and self-correcting
–	 generating and responding to questions
–	 making inferences and drawing conclusions
–	 reflecting and responding
–	 visualizing
–	 using ‘text features’ to locate information
–	 using graphic organizers to record information
–	 summarizing and synthesizing

Thinking (Reading and Viewing)
B8	 respond to selections they read or view, by

–	 expressing an opinion with supporting evidence
–	 explaining connections (text-to-self, text-to-text, text-to-world)
–	 discussing and giving reasons for their choice of favourite texts

B9	 read and view to improve and extend thinking, by
–	 predicting and explaining
–	 visualizing
–	 distinguishing between fact and opinion
–	 analysing texts to consider alternatives
–	 drawing conclusions
–	 recognizing alternative viewpoints
–	 summarizing and synthesizing

B10	 reflect on and assess their reading and viewing, by
–	 referring to class-generated criteria
–	 setting goals and creating a plan for improvement
–	 taking steps toward achieving goals

Grade 4, continued

64 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Features (Reading and Viewing)
B11	 explain how structures and features of text work to develop meaning, including

–	 form, function, and genre of text (e.g., brochure about smoking to inform students; genre is
persuasive)

–	 ‘text features’ (e.g., copyright, table of contents, headings, index, glossary, diagrams, sidebars)
–	 literary elements (e.g., character, setting, problem, plot, climax, conflict, theme, conclusion)
–	 non-fiction elements (e.g., topic sentence, development of ideas with supporting details,

central idea)
–	 literary devices (e.g., imagery, sensory detail, simile, metaphor)
–	 idiomatic expressions

Writing and Representing

Purposes (Writing and Representing)
C1	 write clear, focussed personal writing for a range of purposes and audiences that demonstrates

connections to personal experiences, ideas, and opinions, featuring
–	 clearly developed ideas using effective supporting details and explanations
–	 sentence fluency through a variety of sentence lengths and patterns, with some emerging fluidity
–	 experimentation with word choice by using new, different, more precise and powerful words
–	 an authentic voice demonstrating a developing writing style
–	 an organization that is meaningful, logical, and effective, and showcases a central idea or theme

C2	 write a variety of clear informational writing for a range of purposes and audiences, featuring
–	 clearly developed ideas by using clear, focussed, useful, and interesting details and explanations
–	 sentence fluency through a variety of sentence lengths and patterns, with some emerging fluidity
–	 word choice by using some new and precise words including content-specific vocabulary
–	 a voice demonstrating an appreciation of, interest in, and knowledge of the topic
–	 an organization that includes an introduction that states the purpose, with easy to follow and

logically sequenced details, and an ending that makes sense
C3	 write a variety of imaginative writing modelled from literature, featuring

–	 well-developed ideas through the use of supporting details, especially interesting sensory detail
–	 sentence fluency through a variety of sentence lengths and patterns, with some emerging fluidity
–	 effective word choice by experimenting with new, more powerful and varied words, especially

descriptive words
–	 a voice demonstrating some sense of individuality
–	 an organization that develops smoothly with a logical sequence, beginning with an engaging

opening through to a satisfying ending
C4	 create meaningful visual representations that communicate personal response, information, and ideas

relevant to the topic, featuring
–	 development of ideas through clear, focussed, and useful details
–	 connections to personal feelings, experiences, opinions, and information
–	 an expressive voice
–	 an organization in which key ideas are evident

Grade 4, continued

English Language Arts Grade 3 • 65

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Strategies (Writing and Representing)
C5	 select and use strategies before writing and representing, including

–	 setting a purpose
–	 identifying an audience
–	 selecting a genre and form from samples provided
–	 developing class-generated criteria based on analysis of the form of writing or representing
–	 generating, selecting, developing, and organizing ideas from personal interest, prompts, models

of good literature, and/or graphics
C6	 select and use strategies during writing and representing to express and refine thoughts, including

–	 referring to class-generated criteria
–	 examining models of literature
–	 combining multiple sources of information
–	 consulting reference material
–	 considering and applying feedback from conferences to revise ideas, organization, voice, word

choice, and sentence fluency
–	 ongoing revising and editing

C7	 select and use strategies after writing and representing to improve their work, including
–	 checking their work against established criteria
–	 reading aloud and listening for fluency
–	 revising to enhance writing traits (e.g., ideas, sentence fluency, word choice, voice, organization)
–	 editing for conventions (e.g., grammar and usage, capitalization, punctuation, spelling)

Thinking (Writing and Representing)
C8	 use writing and representing to express personal responses and relevant opinions in response to

experiences and texts
C9	 use writing and representing to extend thinking, by

–	 developing explanations
–	 expressing alternative viewpoints
–	 creating new understandings

C10	 reflect on and assess their writing and representing, by
–	 referring to class-generated criteria
–	 setting goals and creating a plan for improvement
–	 taking steps toward achieving goals

Grade 4, continued

66 • English Language Arts Grade 3

Prescribed Learning Outcomes • By Grade

Prescribed Learning Outcomes: English Language Arts

Features (Writing and Representing)
C11	 use the features and conventions of language to express meaning in their writing and representing,

including
–	 complete simple and compound sentences
–	 paragraphs to show the beginning of new ideas
–	 correct noun-pronoun agreement
–	 past, present, and future tenses
–	 capitalization to designate organizations and to indicate beginning of quotations
–	 commas after introductory words in sentences and when citing addresses
–	 capitalization and punctuation (e.g., commas, apostrophes, begin to use quotation marks and

commas in dialogue)
–	 spelling multi-syllable words by applying phonic knowledge and skills and visual memory
–	 conventional Canadian spelling for familiar and frequently used words
–	 spelling unfamiliar words by applying strategies (e.g., phonic knowledge, use of common spelling

patterns, dictionaries, word walls, thesaurus)
–	 legible writing that demonstrates awareness of alignment, shape, and slant
–	 spacing words and sentences consistently on a line and page

Grade 4, continued

Student Achievement

English Language Arts Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

English Language Arts Grade 3 • 69

Student Achievement

This section of the document contains
information about classroom assessment
and student achievement, including specific

Achievement Indicators to assist in the assessment
of student achievement in relation to each
Prescribed Learning Outcome. Also included in
this section are Key Elements, which provide an
overview of the English Language Arts curriculum
and the pedagogical understandings required for
instruction and delivery.

Understanding the Key Elements

Key Elements provide an overview of the English
Language Arts curriculum and the pedagogical
understandings required for instruction and
delivery.

Understanding the
Achievement Indicators

To support the assessment of provincially
prescribed curricula, this IRP includes sets of
Achievement Indicators in relation to each learning
outcome. The Achievement Indicators are arranged
by curriculum organizer and suborganizer for each
grade; however, this order is not intended to imply
a required sequence of instruction and assessment.

Achievement Indicators define the specific level
of knowledge acquired, skills applied, or attitudes
demonstrated or by the student in relation to a
corresponding Prescribed Learning Outcome.
They describe what evidence to look for to
determine whether or not a student has fully
met the intent of the learning outcome.

In some cases, Achievement Indicators may also
include suggestions as to the type of task that
would provide evidence of having met the learning
outcome (e.g., problem solving; a constructed
response such as a list, comparison, analysis, or
chart; a product created and presented such as a
report, poster, or model; a particular skill
demonstrated).

Achievement Indicators support the principles of
assessment for learning, assessment as learning, and
assessment of learning. They provide teachers and
parents with tools that can be used to reflect
on what students are learning, as well as provide
students with a means of self-assessment and
ways of defining how they can improve their
own achievement.

Achievement Indicators are not mandatory; they
are suggestions only, provided to assist in the
assessment of how well students achieve the
Prescribed Learning Outcomes.

Achievement Indicators may be useful to provincial
examination development teams and inform the
development of exam items. However, examination
questions, item formats, exemplars, rubrics, or
scoring guides will not necessarily be limited to
the Achievement Indicators included in the
Integrated Resource Packages.

Specifications for provincial examinations
are available online at
www.bced.gov.bc.ca/exams/specs/

70 • English Language Arts Grade 3

Student Achievement

Classroom Assessment and Evaluation

Assessment is the systematic gathering of
information about what students know, are able to
do, and are working toward. Assessment evidence
can be collected using a wide variety of methods,
such as
•	 observation
•	 student self-assessments and peer assessments
•	 quizzes and tests (written, oral, practical)
•	 samples of student work
•	 projects and presentations
•	 oral and written reports
•	 journals and learning logs
•	 performance reviews
•	 portfolio assessments

Assessment of student performance is based on
the information collected through assessment
activities. Teachers use their insight, knowledge
about learning, and experience with students,
along with the specific criteria they establish, to
make judgments about student performance in
relation to Prescribed Learning Outcomes.

Three major types of assessment can be used in
conjunction to support student achievement.
•	 Assessment for learning is assessment for the

purpose of greater learning achievement.
•	 Assessment as learning is assessment as a

process of developing and supporting students’
active participation in their own learning.

•	 Assessment of learning is assessment for the
purpose of providing evidence of achievement
for reporting.

Assessment for Learning
Classroom assessment for learning provides
ways to engage and encourage students to become
involved in their own day-to-day assessment – to
acquire the skills of thoughtful self-assessment and
to promote their own achievement.

This type of assessment serves to answer the
following questions:
•	 What do students need to learn to be

successful?
•	 What does the evidence of this learning

look like?

Assessment for learning is criterion-referenced,
in which a student’s achievement is compared to
established criteria rather than to the performance
of other students. Criteria are based on Prescribed
Learning Outcomes, as well as on Suggested
Achievement Indicators or other learning
expectations.

Students benefit most when assessment feedback
is provided on a regular, ongoing basis. When
assessment is seen as an opportunity to promote
learning rather than as a final judgment, it shows
students their strengths and suggests how they can
develop further. Students can use this information
to redirect their efforts, make plans, communicate
with others (e.g., peers, teachers, parents) about
their growth, and set future learning goals.

Assessment for learning also provides an
opportunity for teachers to review what their
students are learning and what areas need further
attention. This information can be used to inform
teaching and create a direct link between assessment
and instruction. Using assessment as a way of
obtaining feedback on instruction supports student
achievement by informing teacher planning and
classroom practice.

Assessment as Learning
Assessment as learning actively involves students
in their own learning processes. With support and
guidance from their teacher, students take
responsibility for their own learning, constructing
meaning for themselves. Through a process of
continuous self-assessment, students develop the
ability to take stock of what they have already
learned, determine what they have not yet learned,
and decide how they can best improve their own
achievement.

Although assessment as learning is student-driven,
teachers can play a key role in facilitating how this
assessment takes place. By providing regular
opportunities for reflection and self-assessment,
teachers can help students develop, practise, and
become comfortable with critical analysis of their
own learning.

English Language Arts Grade 3 • 71

Student Achievement

Assessment of Learning
Assessment of learning can be addressed through
summative assessment, including large-scale
assessments and teacher assessments. These
summative assessments can occur at the end of the
year or at periodic stages in the instructional process.

Large-scale assessments, such as Foundation Skills
Assessment (FSA) and Graduation Program exams,
gather information on student performance
throughout the province and provide information
for the development and revision of curriculum.
These assessments are used to make judgments
about students’ achievement in relation to
provincial and national standards.

Assessment of learning is also used to inform
formal reporting of student achievement.

For Ministry of Education reporting policy,
refer to www.bced.gov.bc.ca/policy/policies/
student_reporting.htm

For more information about assessment for,
as, and of learning, refer to the following resource
developed by the Western and Northern Canadian
Protocol (WNCP): Rethinking Assessment with
Purpose in Mind.

This resource is available online at
www.wncp.ca/

Criterion-Referenced Assessment
and Evaluation
In criterion-referenced evaluation, a student’s
performance is compared to established criteria
rather than to the performance of other students.
Evaluation in relation to prescribed curriculum
requires that criteria be established based on the
learning outcomes.

Assessment for Learning Assessment as Learning Assessment of Learning

Formative assessment is
ongoing in the classroom

•	teacher assessment, student
self-assessment, and/or
student peer assessment

•	criterion-referenced – criteria
based on Prescribed Learning
Outcomes identified in the
provincial curriculum, reflecting
performance in relation to a
specific learning task

•	involves both teacher and
student in a process of
continual reflection and review
about progress

•	teachers adjust their plans and
engage in corrective teaching
in response to formative
assessment

Formative assessment is
ongoing in the classroom

•	self-assessment
•	provides students with

information on their own
achievement and prompts them
to consider how they can
continue to improve their
learning

•	student-determined criteria
based on previous learning and
personal learning goals

•	students use assessment
information to make adaptations
to their learning process and to
develop new understandings

Summative assessment occurs
at end of year or at key stages

•	teacher assessment
•	may be either criterion-

referenced (based on Prescribed
Learning Outcomes) or norm-
referenced (comparing student
achievement to that of others)

•	information on student
performance can be shared with
parents/guardians, school and
district staff, and other
education professionals (e.g.,
for the purposes of curriculum
development)

•	used to make judgments about
students’ performance in
relation to provincial standards

http://www.bced.gov.bc.ca/policy/policies/student_reporting.htm

72 • English Language Arts Grade 3

Student Achievement

Criterion-referenced assessment and evaluation may involve these steps:

Step 1 	 Identify the Prescribed Learning Outcomes and Suggested Achievement Indicators
(as articulated in this IRP) that will be used as the basis for assessment.

Step 2 	 Establish criteria. When appropriate, involve students in establishing criteria.

Step 3 	 Plan learning activities that will help students gain the attitudes, skills, or knowledge
outlined in the criteria.

Step 4 	 Prior to the learning activity, inform students of the criteria against which their work will
be evaluated.

Step 5 	 Provide examples of the desired levels of performance.

Step 6 	 Conduct the learning activities.

Step 7 	 Use appropriate assessment instruments (e.g., rating scale, checklist, scoring guide) and
methods (e.g., observation, collection, self-assessment) based on the particular assignment
and student.

Step 8 	 Review the assessment data and evaluate each student’s level of performance or quality
of work in relation to criteria.

Step 9 	 Where appropriate, provide feedback and/or a letter grade to indicate how well the criteria
are met.

Step 10	 Communicate the results of the assessment and evaluation to students and parents/
guardians.

Criteria are the basis for evaluating student
progress. They identify, in specific terms, the critical
aspects of a performance or a product that indicate
how well the student is meeting the Prescribed
Learning Outcomes. For example, weighted
criteria, rating scales, or scoring guides (reference
sets) are ways that student performance can be
evaluated using criteria.

Wherever possible, students should be involved in
setting the assessment criteria. This helps students
develop an understanding of what high-quality
work or performance looks like.

Student Achievement

Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

74 • English Language Arts Grade 3

Student Achievement • Key Elements – Grade 3

The Key Elements section provides an
overview of the important elements of the
English Language Arts K to 7 document.

It is divided into two parts:

•	 Overview
•	 Pedagogical Understandings for

English Language Arts

Overview
The Overview describes the Enduring
Understandings for a cluster of grades. These
Enduring Understandings are the “big ideas” of the
curriculum document, broad statements underlying
the “why” of English Language Arts. They are more
than goals for a unit or grade; they are the rationale
for engaging in English Language Arts, and are
embedded in the knowledge, skills, and attitudes
described in the Prescribed Learning Outcomes.

In addition, the Overview includes a Snapshot
which is derived from the Prescribed Learning
Outcomes for a particular grade. The Snapshot
offers a brief description of what students who
fully meet expectations should know and be able
to do. The Snapshot does not replace the Prescribed
Learning Outcomes, and as such, is not legally
required, but is included to give teachers an
overview of expectations at each grade level.

Pedagogical Understandings
for English Language Arts
Five interrelated components comprise the
Pedagogical Understandings section. Foundational
to the English Language Arts curriculum is the
framework of the “Gradual Release of Responsibility,”
whereby students gradually assume responsibility
for independently demonstrating competency in a
particular skill or process.

Secondly, a specific focus on metacognition is
included in this section. Like the “Gradual Release
of Responsibility,” metacognition is a concept that
runs through the organizers and suborganizers of the
English Language Arts document. Overt and explicit
modelling, guiding, and supporting students in
learning to “think about their thinking” is integral
to English Language Arts K to 7.

Finally, this section contains specific information
regarding the three organizers of this curriculum:
oral language, reading and viewing, and writing
and representing. Each of these components contains
key research regarding oral language, reading, and
writing, as well as an overview of skills, processes,
contexts, and strategies appropriate to each grade.
Students learn to speak, listen, read, and write
through teacher modelling, demonstration, and
practice in a variety of contexts, as well as by
stepping back to identify what effective learners
do to be successful and then applying that
knowledge to their own learning.

 English Language Arts Grade 3 • 75

Student Achievement • Key Elements – Grade 3

Teacher Modelling

• explains

• demonstrates

• thinks aloud

»
Guided Practice

• teacher and students practise

• teacher scaffolds the students’ attempts and gives feedback

• students share their thinking with each other

»
Independent Practice

• students apply strategy on their own

• students receive feedback from teacher and other students

»
Application of Strategy

• students apply strategy to new situations

An apprenticeship approach to instruction applies to all language arts teaching. The Gradual Release of
Responsibility (Pearson and Gallagher, 1983) diagram shown below outlines the process by which the teacher
explicitly models a concept or strategy and, over time, apprentices the students into personalized application
facilitated by metacognition and self-regulation.

Pedagogical Understandings for English Language Arts:
Gradual Release of Responsibility

Gradual Release of Responsibility

 English Language Arts K to 7 • 75

Student Achievement • Key Elements – Grade 3

Metacognition is “thinking about thinking” which results in students’ individual understanding of their
own learning processes. It involves the awareness and understanding of how one thinks and uses strategies
as an effective learner. In English Language Arts K to 7, metacognitive strategies weave throughout the
organizers and suborganizers of the curriculum document. Activities such as planning how to approach a
given learning task, monitoring comprehension, and evaluating progress toward the completion of a task
are metacognitive in nature. Metacognition involves:

•	 connecting new information to former knowledge
•	 analysing and reflecting on tasks
•	 selecting thinking strategies deliberately
•	 planning, monitoring, and evaluating thinking processes
•	 monitoring own learning
•	 making adjustments and revising the learning
•	 reflecting on one’s own thinking or others’ thinking
•	 reflecting on and evaluating the effects of a thinking strategy, or learning process, on learning
•	 setting new goals for learning

The internal language used by students when reflecting on their learning helps shape their expectations of
themselves as learners. The criteria below could be used to describe a good thinker. These criteria can be
used to guide and assess student performance, and may be translated into language for self-assessment. At
some grade levels, these criteria are future goals that students are working toward rather than expectations
to achieve during the school year.

Pedagogical Understandings for English Language Arts:
Metacognition

Criteria for a Good Thinker (K to Grade 3)

A good thinker

•	 bases judgments on evidence

•	 is honest with self

•	 listens to understand before drawing conclusions

•	 can tolerate ambiguity

•	 asks questions

•	 is open-minded and flexible

•	 is able to think independently

•	 identifies and explains personal points of view

•	 looks for connections among ideas

•	 extends personal thinking by assimilating new ideas and information

•	 is self-directed, self-disciplined, self-monitoring and self-correcting

216 • English Language Arts K to 7

Student Achievement • Key Elements – Grade 3

Strategies for Oral Language

Pedagogical Understandings for English Language Arts:
Oral Language (Speaking and Listening)

Students use oral language to interact effectively in informal and formal situations. Oral language
(speaking and listening) activities expand their thinking about new ideas, clarify explanations, and
strengthen connections.

Students in Grade 3 use the following strategies:

•	 Interacting – access prior knowledge, make and share connections, ask questions, take turns as
speaker and listener

•	 Expressing/Presenting – set a purpose, access prior knowledge, generate ideas, make and
share connections, ask questions, organize information, practise delivery, self-monitor and
self-correct

•	 Listening – access prior knowledge, make a predictions, focus on speaker, listen for specifics,
ask questions, recall and summarize, visualize, monitor comprehension

Oral Language
Skills and
Functions

develop goals and create a
plan for improving speaking

and listening

engage in role plays
or informal drama
based on familiar
stories and events

respond to other’s needs,
feelings, and reactions

resolve problems and consider
the impact of choices

listen to make
meaning from literary

creative and
information texts

present oral
information in an

organized manner

ask and answer questions
to focus topics and seek

clarification

contribute in partner, group
and class discussions to

share ideas, accomplish tasks
and contribute to goals

 English Language Arts K to 7 • 75

Student Achievement • Key Elements – Grade 3

In order for students to acquire the skills of reading a variety of texts, teachers must model, coach, and
support reading in the classroom. Students learn and apply strategies successful readers use by reading in a
variety of classroom contexts. As they engage in reading, they explore and learn the skills, strategies, and
competencies of the reading process and of shared learning in a group setting.

Conferences
Students meet individually with the teacher
to read, for individual reading assessment,

to demonstrate fluency and comprehension,
to discuss their reading strategies, purposes,

goals, and self-assessment, and to develop an
understanding of their progress.

Small and Large Groups
Students work in small and large groups for
a variety of purposes to read together and

exchange ideas and clarify meaning. They read
and view, discuss their thoughts, and reflect on

the text they are reading or viewing. In some
cases, teachers guide the reading.

Independent Reading and Viewing
Students read on their own for pleasure,

to follow personal interests, or to complete
assigned tasks. They practise the skills and

strategies they are learning.

Reading in the
Primary Classroom

Reading and Viewing in Grades 1 to 3

Pedagogical Understandings for English Language Arts:
Reading and Viewing

Strategies for Reading and Viewing

Students in Grade 3 use the following strategies:

•	 Before – access prior knowledge to make connections, make predictions, ask questions, set a
purpose

•	 During – predict, make connections, visualize, ask and answer questions, use ‘text features’,
self-monitor and self-correct, figure out unknown words, read selectively, summarize

•	 After – self-monitor and self-correct, generate and respond to questions, generate a response,
visualize, retell and summarize, use ‘text features’ to locate information, use graphic organizers
to record information

Partner Reading and Viewing
With the guidance of a teacher, students interact
with a partner to focus on reading and viewing.
Together they practise skills and strategies, and

develop and demonstrate understanding
of selections from fiction and non-fiction.

220 • English Language Arts K to 7

Student Achievement • Key Elements – Grade 3

Snapshot

Summary derived from the Prescribed Learning Outcomes for Grade 3

Enduring Understandings for Kindergarten to Grade 3

Grade 3 Overview

•	 Meaning-making is a constructive and
creative process.

•	 We learn about ourselves, others, and the
world through speaking and listening,
reading, and writing.

•	 Effective readers, writers, speakers, and
listeners use a variety of strategies and skills to
share, construct, clarify, and confirm meaning.

•	 Spoken words can be written, and print
carries a constant message.

•	 Oral, written, and visual communications
have their own conventions. Awareness and
use of these conventions make us better
communicators.

•	 Playing and experimenting with language and
creating original texts help us to appreciate the
artistry of language.

•	 Successful learners reflect on their thinking
and learning to find ways to improve.

•	 apply knowledge of story structure and text
features to predict and confirm meaning

•	 create personal writing and representations
that connect to ideas, opinions, and feelings

•	 communicate ideas and information with
clear and relevant ideas, such as reports,
procedures, letters, messages, and visual
representations

•	 create imaginative writing and
representations that convey meaning, feature
some interesting detail, and experiment with
language

•	 write to extend thinking by developing
explanations, expressing a viewpoint, and
demonstrating understanding

•	 use some features and conventions of
language to enhance meaning and artistry

•	 reflect on and assess their learning, and set
goals for improvement

•	 interact with others to share ideas, complete
structured tasks, and discuss concerns

•	 present information and ideas to the class
orally

•	 listen purposefully to understand and recall
ideas and information

 •	 build on a repertoire of strategies to
construct and confirm meaning

•	 read and view a variety of grade-appropriate
texts with comprehension and fluency

•	 make connections to personal experiences,
texts, and the experiences of others, which
require some inference and insight

•	 use the features, structures, and patterns of
language to make meaning from what they
hear, read, and view

•	 use context cues, phonics, and word
structures, along with other cues to figure
out new words

What students should
know and be able to do

Refer to the
Prescribed Learning Outcomes:

Oral Language

What students should
know and be able to do

Refer to the
Prescribed Learning Outcomes:

Writing and Representing

What students should
know and be able to do

Refer to the
Prescribed Learning Outcomes:

Reading and Viewing

214 • English Language Arts K to 7

Student Achievement • Key Elements – Grade 3

Using the Key Elements Section

Enduring Understandings
The overarching ideas of

English Language Arts
Kindergarten to Grade 3

Snapshot
A summary of the

Prescribed Learning
Outcomes for a

specific grade

Prescribed
Learning Outcomes

See the Prescribed
Learning Outcomes

specific to each grade

Gradual Release
of Responsibility Metacognition

Oral Language

Reading and Viewing

Writing and Representing

Pedagogical Understandings for English Language Arts

Overview

Strategies for Writing and Representing

Students in Grade 3 use the following strategies:

•	 Before – set a purpose, identify an audience, participate in developing class-generated criteria,
generate and develop ideas

•	 During – refer to class-generated criteria, refer to word banks, examine models of literature and
visuals, use information from multiple sources, consult reference materials, revise and edit

•	 After – check their work against established criteria, revise to enhance writing traits, edit for
conventions

Pedagogical Understandings for English Language Arts:
Writing and Representing

Teachers model, coach, and support in learning to write in a variety of groupings (whole class, small groups,
pair, individually). Using models such as the Gradual Release of Responsibility, students practise, with
increasing independence, the skills and processes of writing, applying strategies during the process to
increase success at writing. In the primary grades, the main emphasis is on context and meaning, rather
than mechanics and conventions.

Writing in Grades 1 to 3

 English Language Arts K to 7 • 223

Student Achievement • Key Elements – Grade 3

Prewriting
•	 Students prepare for writing

by engaging in discussions,
interacting with others, and
participating in activities such as
brainstorming and pair/share to
gather information before writing.

•	 Students use various organizers
to sort and manage their ideas
(e.g., story frames, webs, four
quadrants).

•	 Students consider topic,
purpose, and audience in their
initial plan as well as participating
in developing class-generated
criteria. They make decisions
about how ideas will be
organized.

Drafting
•	 Students use models, such

as picture books and student
writing samples to develop a
draft to express ideas,
feelings, emotions, and
opinions.

Publishing and Presenting
•	 Teachers encourage students to share certain pieces of writing through displays, class books, newsletters,

and electronic bulletin boards.
•	 Legible printing or word processing is encouraged for published written work.
•	 Students may present and publish their texts for real audiences (e.g., author’s chair, assembly presentations).

Revising
•	 Students share their work,

check for completeness
against class-generated
criteria, and revise traits to
improve clarity.

Editing
•	 Students edit by rereading

and reflecting on their own
writing, and conferencing
with peers and the teacher.

•	 Students edit for accuracy
in spelling, punctuation,
grammar, and usage, and
may use a self-editing
checklist.

76 • English Language Arts Grade 3

Student Achievement • Key Elements – Grade 3

Snapshot

Summary derived from the Prescribed Learning Outcomes for Grade 3

Enduring Understandings for Kindergarten to Grade 3

Grade 3 Overview

•	 Meaning-making is a constructive and
creative process.

•	 We learn about ourselves, others, and the
world through speaking and listening,
reading, and writing.

•	 Effective readers, writers, speakers, and
listeners use a variety of strategies and skills to
share, construct, clarify, and confirm meaning.

•	 Spoken words can be written, and print
carries a constant message.

•	 Oral, written, and visual communications
have their own conventions. Awareness and
use of these conventions make us better
communicators.

•	 Playing and experimenting with language and
creating original texts help us to appreciate the
artistry of language.

•	 Successful learners reflect on their thinking
and learning to find ways to improve.

•	 apply knowledge of story structure and text
features to predict and confirm meaning

•	 create personal writing and representations
that connect to ideas, opinions, and feelings

•	 communicate ideas and information with
clear and relevant ideas, such as reports,
procedures, letters, messages, and visual
representations

•	 create imaginative writing and representations
that convey meaning, feature some interesting
detail, and experiment with language

•	 write to extend thinking by developing
explanations, expressing a viewpoint, and
demonstrating understanding

•	 use some features and conventions of
language to enhance meaning and artistry

•	 reflect on and assess their learning, and set
goals for improvement

•	 interact with others to share ideas, complete
structured tasks, and discuss concerns

•	 present information and ideas to the class
orally

•	 listen purposefully to understand and recall
ideas and information

•	 build on a repertoire of strategies to construct
and confirm meaning

•	 read and view a variety of grade-appropriate
texts with comprehension and fluency

•	 make connections to personal experiences,
texts, and the experiences of others, which
require some inference and insight

•	 use the features, structures, and patterns of
language to make meaning from what they
hear, read, and view

•	 use context cues, phonics, and word
structures, along with other cues to figure
out new words

What students should
know and be able to do

Refer to the
Prescribed Learning Outcomes:

Oral Language

What students should
know and be able to do

Refer to the
Prescribed Learning Outcomes:

Writing and Representing

What students should
know and be able to do

Refer to the
Prescribed Learning Outcomes:

Reading and Viewing

Teacher Modelling

• explains

• demonstrates

• thinks aloud

»
Guided Practice

• teacher and students practise

• teacher scaffolds the students’ attempts and gives feedback

• students share their thinking with each other

»
Independent Practice

• students apply strategy on their own

• students receive feedback from teacher and other students

»
Application of Strategy

• students apply strategy to new situations

An apprenticeship approach to instruction applies to all language arts teaching. The Gradual Release of
Responsibility (Pearson and Gallagher, 1983) diagram shown below outlines the process by which the teacher
explicitly models a concept or strategy and, over time, apprentices the students into personalized application
facilitated by metacognition and self-regulation.

Pedagogical Understandings for English Language Arts:
Gradual Release of Responsibility

Gradual Release of Responsibility

 English Language Arts Grade 3 • 77

Student Achievement • Key Elements – Grade 3

Metacognition is “thinking about thinking” which results in students’ individual understanding of their own
learning processes. It involves the awareness and understanding of how one thinks and uses strategies as an
effective learner. In English Language Arts K to 7, metacognitive strategies weave throughout the organizers
and suborganizers of the curriculum document. Activities such as planning how to approach a given learning
task, monitoring comprehension, and evaluating progress toward the completion of a task are metacognitive
in nature. Metacognition involves:

•	 connecting new information to former knowledge
•	 analysing and reflecting on tasks
•	 selecting thinking strategies deliberately
•	 planning, monitoring, and evaluating thinking processes
•	 monitoring own learning
•	 making adjustments and revising the learning
•	 reflecting on one’s own thinking or others’ thinking
•	 reflecting on and evaluating the effects of a thinking strategy, or learning process, on learning
•	 setting new goals for learning

The internal language used by students when reflecting on their learning helps shape their expectations of
themselves as learners. The criteria below could be used to describe a good thinker. These criteria can be used
to guide and assess student performance, and may be translated into language for self-assessment. At some
grade levels, these criteria are future goals that students are working toward rather than expectations to
achieve during the school year.

Pedagogical Understandings for English Language Arts:
Metacognition

Criteria for a Good Thinker (Kindergarten to Grade 3)

A good thinker

•	 bases judgments on evidence

•	 is honest with self

•	 listens to understand before drawing conclusions

•	 can tolerate ambiguity

•	 asks questions

•	 is open-minded and flexible

•	 is able to think independently

•	 identifies and explains personal points of view

•	 looks for connections among ideas

•	 extends personal thinking by assimilating new ideas and information

•	 is self-directed, self-disciplined, self-monitoring, and self-correcting

78 • English Language Arts Grade 3

Student Achievement • Key Elements – Grade 3

 English Language Arts Grade 3 • 79

Student Achievement • Key Elements – Grade 3

Strategies for Oral Language

Pedagogical Understandings for English Language Arts:
Oral Language (Speaking and Listening)

Students use oral language to interact effectively in informal and formal situations. Oral language
(speaking and listening) activities expand their thinking about new ideas, clarify explanations, and strengthen
connections.

Students in Grade 3 use the following strategies:

•	 Interacting – access prior knowledge, make and share connections, ask questions, take turns as
speaker and listener

•	 Expressing/Presenting – set a purpose, access prior knowledge, generate ideas, make and
share connections, ask questions, organize information, practise delivery, self-monitor and
self-correct

•	 Listening – access prior knowledge, make predictions, focus on speaker, listen for specifics, ask
questions, recall and summarize, visualize, monitor comprehension

Oral Language
Skills and
Functions

develop goals and create
a plan for improving

speaking and listening

engage in role plays
or informal drama
based on familiar
stories and events

respond to other’s needs,
feelings, and reactions

resolve problems and consider
the impact of choices

listen to make
meaning from literary,

creative, and
information textspresent oral

information in an
organized manner

ask and answer questions
to focus topics and seek

clarification

contribute in partner, group
and class discussions to

share ideas, accomplish tasks,
and contribute to goals

80 • English Language Arts Grade 3

Student Achievement • Key Elements – Grade 3

A good speaker and listener

•	 speaks and listens for a variety of purposes

•	 maintains concentration during listening and speaking

•	 listens carefully to understand and respond to others’ messages

•	 communicates ideas and information clearly

•	 organizes ideas and information so that the audience can understand
and remember

•	 uses vocabulary and presentation style that are appropriate for the audience

•	 uses tone, pace, and volume that are appropriate for the situation

•	 sustains short conversations by encouraging the speaker and contributing
ideas

•	 is attentive and respectful to others in conversation

•	 uses language effectively for a variety of purposes

•	 monitors presentation and is sensitive to audience response

•	 uses some strategies to overcome difficulties in communication
(e.g., unfamiliar vocabulary, a noisy environment, distractions)

•	 self-evaluates and sets goals for improvement

Criteria for a Good Speaker and Listener (Kindergarten to Grade 3)

Pedagogical Understandings for English Language Arts:
Oral Language, continued

The criteria below could be used to describe a good speaker and listener at the primary grades. These
criteria can be used to guide and assess student performance, and may be translated into language for
self-assessment. At some grade levels, these criteria are future goals that students are working toward
rather than expectations to achieve during the school year.

 English Language Arts Grade 3 • 81

Student Achievement • Key Elements – Grade 3

Oral language development and its relationship
to later reading achievement is central to literacy.
Children’s oral language development is considered
to be a key foundation for successful literacy.
(Chaney & Burk, 1998; Primary Program 2000;
McCormick, 1999; Strickland, Ganske, & Monroe,
2002)

Research has clearly established the importance
of developing oral fluency to later successes
in acquiring print. Oral language acts as an
underlying foundation to achievement in reading.
(Snow, Burns, & Griffin, 1998)

The basis of the relationship between early
spoken language and later reading development is
generally thought to be causal in nature, such that
spoken language skills are fundamental precursors
to later successful reading. (Tomblin, 2005, p. 3)

Reading is a language-based activity. Beginning
readers use the language they have gained through
speaking and listening to help them understand the
printed word. (Psutka, 2003)

Early education is the time in which young
children develop skills, knowledge and interest
in the code-based and meaning aspects of
(written and) spoken language. (Justice, 2005, p. 1)

We learn to talk by talking. We learn to listen by
listening. The more we talk and listen to others
talking, the better our ability to manipulate
language, the better our ability to think and
therefore to read and write, for both of these
are thinking activities. (Moore, 1991, p. 15)

Research Findings Related to Oral Language

Talk is not only a medium for thinking, it is also an
important means by which we learn how to think.
From a Vygotskian perspective thinking is an internal
dialogue, an internalization of dialogues we’ve had
with others. Our ability to think depends upon the
many previous dialogues we have taken part in –
we learn to think by participating in dialogues.
(Dudley-Marling & Searle, 1991, p. 60)

Talk...provides a bridge between literature and
the social world of readers. Through classroom
conversations, we enable students to develop social
and literary awareness; our shared talk creates
a comfortable place within which to explore and
negotiate our interpretations of literary texts and
the world in which we live. (Hynds, 1988, p. 177)

As language arts teachers, one of the most important
things we can do for our students is to give them the
belief that they can use language to influence the
world around them....If students develop that belief,
they will attempt to use language to attain goals
more readily, they will be less reluctant to participate
in classroom activities, and they will improve their
behaviour in other aspects of their education and
in aspects of their social life. (Backlund, 1988, p. 228)

The primacy of the spoken word in human
intercourse cannot be too strongly emphasized.
Important though the written word is, most
communication takes place in speech; and those
who do not listen with attention and cannot speak
with clarity, articulateness and confidence are at
a disadvantage in almost every aspect of their
personal, social and working lives. (Jones, 1988,
p. 26)

Pedagogical Understandings for English Language Arts:
Oral Language, continued

82 • English Language Arts Grade 3

Student Achievement • Key Elements – Grade 3

In order for students to acquire the skills of reading a variety of texts, teachers must model, coach, and
support reading in the classroom. Students learn and apply strategies successful readers use by reading in
a variety of classroom contexts. As they engage in reading, they explore and learn the skills, strategies, and
competencies of the reading process and of shared learning in a group setting.

Conferences
Students meet individually with the teacher
to read, for individual reading assessment,

to demonstrate fluency and comprehension,
to discuss their reading strategies, purposes,

goals, and self-assessment, and to develop an
understanding of their progress.

Small and Large Groups
Students work in small and large groups for
a variety of purposes to read together and

exchange ideas and clarify meaning. They read
and view, discuss their thoughts, and reflect on

the text they are reading or viewing. In some
cases, teachers guide the reading.

Independent Reading and Viewing
Students read on their own for pleasure,

to follow personal interests, or to complete
assigned tasks. They practise the skills and

strategies they are learning.

Reading in the
Primary Classroom

Reading and Viewing in Grades 1 to 3

Pedagogical Understandings for English Language Arts:
Reading and Viewing

Strategies for Reading and Viewing

Students in Grade 3 use the following strategies:

•	 Before – access prior knowledge to make connections, make predictions, ask questions, set a
purpose

•	 During – predict, make connections, visualize, ask and answer questions, use ‘text features’,
self-monitor and self-correct, figure out unknown words, read selectively, summarize

•	 After – self-monitor and self-correct, generate and respond to questions, generate a response,
visualize, retell and summarize, use ‘text features’ to locate information, use graphic organizers
to record information

Partner Reading and Viewing
With the guidance of a teacher, students interact
with a partner to focus on reading and viewing.
Together they practise skills and strategies, and

develop and demonstrate understanding
of selections from fiction and non-fiction.

 English Language Arts Grade 3 • 83

Student Achievement • Key Elements – Grade 3

Pedagogical Understandings for English Language Arts:
Reading and Viewing, continued

The criteria below could be used to describe a good reader and viewer at the primary grades. These criteria
can be used to guide and assess student performance, and may be translated into language for self-assessment.
At some grade levels, these criteria are future goals that students are working toward rather than expectations
to achieve during the school year.

A good reader and viewer

•	 accesses prior knowledge

•	 asks questions

•	 makes predictions

•	 uses three kinds of cues – meaning, sound, visual – to make sense of text.
Asks “Does it make sense?” “Does it sound right?” “Does it look right?”

•	 self-monitors and recognizes when text is not making sense

•	 uses strategies to overcome problems during reading and viewing

•	 makes connections before, during, and after reading and viewing

•	 uses mental images to deepen and extend meaning

•	 identifies and summarizes main ideas

•	 interprets both literal and inferential meaning

•	 synthesizes and extends meaning

•	 evaluates the text or visual material

•	 self-evaluates and sets goals for improvement

Criteria for a Good Reader and Viewer (Kindergarten to Grade 3)

84 • English Language Arts Grade 3

Student Achievement • Key Elements – Grade 3

“The Six Ts of Effective Elementary Literacy
Instruction” from Richard Allington

1.	 Time. Effective teachers have students do
more guided reading, more independent reading,
and more reading in social studies and science.
In many exemplary classrooms, children are
reading and writing for half the day.

2.	 Texts. Students have books they can actually
read with a high level of accuracy, fluency, and
comprehension. All students, then, rarely have
the same book. Students engage in enormous
quantities of successful reading and become
independent, good readers. Motivation for
reading is dramatically influenced by reading
success.

3.	 Teaching. Effective teachers don’t simply
“assign and assess”; they are involved in active
instruction. Explicit demonstrations of cognitive
strategies are modelled; instruction is offered in
a balance of side-by-side lessons, small group
lessons, and whole group lessons. But whole
group lessons are brief and focused.

4.	 Talk. There’s more of it, and it’s more
conversational than interrogational. Discussion
is purposeful and personalized, not scripted or
packaged. Thoughtful classroom talk focuses
on making children’s thinking visible and building
understanding.

5.	 Tasks. Leaving behind low-level worksheet tasks,
effective teachers demonstrate greater use of
longer assignments, tasks that integrate several
content areas and substantive work with more
complexity. Exemplary teachers provide students
similar but different tasks.

6.	 Testing Students. Student work is evaluated
based on effort and improvement. Rubrics shift
responsibility for improvement to the students, so
“luck” doesn’t play a part. Most effective teachers
use almost no test-preparation materials, feeling
that good instruction is what makes the difference.

 from R.L. Allington (June 2002). Phi Delta Kappan.

Research Findings Related to Reading

Pedagogical Understandings for English Language Arts:
Reading and Viewing, continued

Core Understandings
from Reading Research

Through the analysis of current research the
following 13 fundamental, or core, understandings
relating to reading were identified:

1.	 Reading is a construction of meaning from
text. It is an active, cognitive, and affective
process.

2.	 Background knowledge and prior experience
are critical to the reading process.

3.	 Social interaction is essential at all stages of
reading development.

4.	 Reading and writing are reciprocal processes;
development of one enhances the other.

5.	 Reading involves complex thinking.

6.	 Environments rich in literacy experiences,
resources, and models facilitate reading
development.

7.	 Engagement in the reading task is key in
successfully learning to read and developing
as a reader.

8.	 Children’s understandings of print are not
the same as adults’ understandings.

9.	 Children develop phonemic awareness and
knowledge of phonics through a variety of
literacy opportunities, models, and
demonstrations.

10.	 Readers learn productive strategies in the
context of real reading.

11.	 Students learn best when teachers employ a
variety of strategies to model and demonstrate
reading knowledge, strategy, and skills.

12.	 Students need many opportunities to read,
read, read.

13.	 Monitoring the development of reading
processes is vital to student success.

Braunger, J., & Lewis, J.P. (2006). Building a Knowledge
Base in Reading (2nd ed.). Copyright 2006 by the
International Reading Association. Used with permission.

 English Language Arts Grade 3 • 85

Student Achievement • Key Elements – Grade 3

Strategies for Writing and Representing

Students in Grade 3 use the following strategies:

•	 Before – set a purpose, identify an audience, participate in developing class-generated criteria,
generate and develop ideas

•	 During – refer to class-generated criteria, refer to word banks, examine models of literature and
visuals, use information from multiple sources, consult reference materials, revise and edit

•	 After – check their work against established criteria, revise to enhance writing traits, edit for
conventions

Pedagogical Understandings for English Language Arts:
Writing and Representing

Teachers model, coach, and support in learning to write in a variety of groupings (whole class, small groups,
pair, individually). Using models such as the Gradual Release of Responsibility, students practise, with
increasing independence, the skills and processes of writing, applying strategies during the process to
increase success at writing. In the primary grades, the main emphasis is on context and meaning, rather
than mechanics and conventions.

Writing in Grades 1 to 3

Prewriting
•	 Students prepare for writing

by engaging in discussions,
interacting with others, and
participating in activities such as
brainstorming and pair/share to
gather information before writing.

•	 Students use various organizers
to sort and manage their ideas
(e.g., story frames, webs, four
quadrants).

•	 Students consider topic,
purpose, and audience in their
initial plan as well as participating
in developing class-generated
criteria. They make decisions
about how ideas will be
organized.

Drafting
•	 Students use models, such

as picture books and student
writing samples to develop a
draft to express ideas,
feelings, emotions, and
opinions.

Publishing and Presenting
•	 Teachers encourage students to share certain pieces of writing through displays, class books, newsletters,

and electronic bulletin boards.
•	 Legible printing or word processing is encouraged for published written work.
•	 Students may present and publish their texts for real audiences (e.g., author’s chair, assembly presentations).

Revising
•	 Students share their work,

check for completeness
against class-generated
criteria, and revise traits to
improve clarity.

Editing
•	 Students edit by rereading

and reflecting on their own
writing, and conferencing
with peers and the teacher.

•	 Students edit for accuracy
in spelling, punctuation,
grammar, and usage, and
may use a self-editing
checklist.

86 • English Language Arts Grade 3

Student Achievement • Key Elements – Grade 3

Pedagogical Understandings for English Language Arts:
Writing and Representing, continued

The criteria below could be used to describe a good writer and representer at the primary grades. These
criteria can be used to guide and assess student performance, and may be translated into language for self-
assessment. At some grade levels, these criteria are future goals that students are working toward rather than
expectations to achieve during the school year.

A good writer and representer

•	 generates ideas

•	 organizes information

•	 identifies a purpose

•	 defines an audience

•	 develops a “voice” and style suitable to the purpose, content, and audience

•	 uses a variety of vocabulary and sentence construction

•	 conveys meaning clearly

•	 demonstrates coherence among ideas

•	 recognizes the value of feedback

•	 revises and rewrites

•	 uses basic conventions of writing

•	 finds satisfaction in writing

•	 self-evaluates and sets goals for improvement

Criteria for a Good Writer and Representer (Kindergarten to Grade 3)

 English Language Arts Grade 3 • 87

Student Achievement • Key Elements – Grade 3

“12 Writing Essentials for All Grades” from Regie Routman

Teach these essentials well in connection with any purposeful writing, and, with guidance, students will be
able to use them in whatever form of writing they do:

1.	 Write for a specific reader and a meaningful
purpose. Write with a particular audience in mind
(this may be the author herself or himself) and
define the writing task.

2.	 Determine an appropriate topic. Plan the writing,
do the necessary research, narrow the focus,
decide what’s most important to include.

3.	 Present ideas clearly, with a logical, well-
organized flow. Structure the writing in an easy-
to-follow style and format using words, sentences,
and paragraphs; put like information together; stay
on the topic; know when and what to add or delete;
incorporate transitions.

4.	 Elaborate on ideas. Include details and facts
appropriate to stated main ideas; explain key
concepts; support judgments; create descriptions
that evoke mood, time, and place; and develop
characters.

5.	 Embrace language. “Fool with words” –
experiment with nouns, verbs, adjectives, literary
language, sensory details, dialogue, rhythm,
sentence length, paragraphs – to craft specific,
lively writing for the reader.

6.	 Create engaging leads. Attract the reader’s
interest right from the start.

7.	 Compose satisfying endings. Develop original
endings that bring a sense of closure.

8.	 Craft authentic voice. Write in a style that
illuminates the writer’s personality – this may
include dialogue, humour, point of view, a unique
form.

9.	 Reread, rethink, and revise while composing.
Access, analyse, reflect, evaluate, plan, redraft,
and edit as one goes – all part of the recursive,
non-linear nature of writing.

Adapted from Routman, R. (2005). Writing Essentials: Raising Expectations and Results While Simplifying Teaching
(pp.13-14). Portsmouth, NH: Heinemann.

10.	 Apply correct conventions and form. Produce
legible letters and words; employ editing and
proofreading skills; use accurate spelling,
punctuation, capitalization, and grammar; adhere
to the formal rules of the genre.

11.	 Read widely and deeply – and with a writer’s
perspective. Read avidly; notice what authors
– and illustrators, do; develop an awareness of
the characteristics of various genres (fiction,
poetry, persuasive pieces) and how those genres
work, and apply that knowledge and craft to
one’s own writing.

12.	 Take responsibility for producing effective
writing. Consider relevant responses and
suggestions and willingly revise; sustain
writing effort; monitor and evaluate one’s own
work and set goals; publish, when possible
and appropriate, in a suitable and pleasing
presentation style and format; do whatever is
necessary to ensure the text is meaningful and
clear to the reader as well as accurate, legible,
and engaging.

These writing essentials are applicable from
Kindergarten through high school and beyond.

The factors that change are:

•	 The amount of excellent support the student
needs (demonstrations and explicit teaching).

•	 The complexity of texts the student composes.

•	 The variety of forms or genres the author
attempts.

•	 The learner’s level of independence.

Pedagogical Understandings for English Language Arts:
Writing and Representing, continued

Research Findings Related to Writing

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 89

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

A1	 use speaking and listening to
interact with others for the
purposes of
–	 contributing to a class goal
–	 sharing ideas and opinions
–	 making connections
–	 solving problems
–	 completing tasks

q	 share ideas relevant to class activities and discussions (e.g.,
structured A/B partners, informal partner-talk, brainstorming)

q	 engage in partner, small group, and whole class discussion to
accomplish a structured task (e.g., plan a class celebration)

q	 share ideas, opinions, and feelings relevant to class activities and
discussions (e.g., in pairs and small and whole group activities,
brainstorming, book club, community circle)

q	 ask for assistance from peers and adults
q	 speak and listen to respond to the needs of others, considering

verbal and nonverbal cues (e.g., tone, inflection, facial expression)

Oral Language (Speaking and Listening)

Purposes (Oral Language)
General Learning Expectation: Students use oral language to interact with others, present ideas, share
information formally and informally, and listen actively for a variety of purposes.

Quick Navigation Tips

•	 Prescribed Learning Outcomes are mandated by the School Act; they are legally required, not optional.
•	 The Prescribed Learning Outcomes are numbered for ease of use and do not indicate a linear delivery.
•	 General Learning Expectations are summaries of the Prescribed Learning Outcomes in the relevant

organizer (they are not legally required).
•	 Achievement Indicators are a comprehensive range of indicators of what the learning might look like

for each learning outcome. They may also be used as assessment criteria. They are suggested, and
teachers may substitute, adapt, or add to these indicators.

•	 Bolded terms in the Prescribed Learning Outcomes and Suggested Achievement Indicators are defined
in the Glossary section.

•	 See the Considerations for Program Delivery section and Key Elements for essential understandings
underlying the curriculum.

Oral language, reading, and writing need to be taught and learned in an integrated way.

90 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

A2	 use speaking to explore,
express, and present ideas,
information, and feelings for
different purposes, by
–	 staying on topic in a

focussed discussion
–	 recounting experiences

in a logical sequence
–	 presenting a central idea

with supporting details
–	 using specific and

descriptive vocabulary
–	 sharing connections made

q	 identify purpose for speaking or presenting (e.g., to deliver short
simple report, share an experience, give an oral explanation or
instructions)

q	 discuss and present ideas and information that is understandable
and generally complete (e.g., states a clear topic, is logically
sequenced, includes some explanations, examples, or details)

q	 explain own viewpoint and give reasons
q	 use tone, volume, pace, intonation, and gesture to enhance

meaning
q	 provide a beginning, middle, and an end, including concrete

details that develop a central idea
q	 plan and present dramatic interpretations of experiences, stories,

poems, or plays with clear diction, pitch, and tone
q	 make descriptive presentations that use sensory detail to support

unified impressions of people, places, things, or experiences
q	 use clear and specific vocabulary to communicate ideas and

establish a tone

A3	 listen purposefully to
understand ideas and
information, by
–	 identifying the main ideas

and supporting details
–	 generating questions
–	 visualizing and sharing

q	 identify and state a purpose for listening
q	 identify and retell main ideas and supporting details
q	 after listening, generate questions with classmates to explore a

topic further
q	 follow oral instructions and demonstrations to complete multi-

step tasks (e.g., simple science experiment, recipes)
q	 demonstrate attentive listening in nonverbal ways (e.g., nod to

show agreement, show responsive facial expressions)
q	 attend without distracting or interrupting (e.g., raise hand to ask

questions or make comments, wait turn to speak)

Suggested Questions/Prompts to Scaffold Learning
•	 What is important to remember when we are exchanging ideas with others?
•	 What was your favourite part? Why?
•	 Tell us about some of the character’s feelings in the story. What made him/her feel that way?
•	 What is one important idea or piece of information you have learned?
•	 What questions are still in your mind about…?
•	 What is your opinion about this topic? Why do you feel this way?
•	 How have you changed your mind now that you have listened to this speaker? Why did you change

your opinion?

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 91

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

A4	 use a variety of strategies
when interacting with others,
including
–	 accessing prior knowledge
–	 making and sharing

connections
–	 asking questions

for clarification and
understanding

–	 taking turns as speaker
and listener

q	 refer to relevant texts they have read or heard, or contribute
relevant experiences to the topic or task

q	 connect and relate prior experiences, insights, and ideas to those
of a speaker

q	 make connections to personal and shared ideas and experiences
by talking in pairs (e.g., listen and add to partner’s ideas)

q	 follow classroom guidelines for interacting (e.g., respectful
listening, accepting differing opinions)

q	 respond to questions with appropriate elaboration
q	 balance role of self as speaker and listener, and follow the rules

of conversation

A5	 use a variety of strategies
when expressing and
presenting ideas, information,
and feelings, including
–	 setting a purpose
–	 accessing prior knowledge
–	 generating ideas
–	 making and sharing

connections
–	 asking questions to clarify

and confirm meaning
–	 organizing information
–	 practising delivery
–	 self-monitoring and self-

correcting in response to
feedback

q	 identify topic, audience, and purpose for their oral presentations
q	 discuss what they already know about the topic and what the

audience needs to know
q	 ask and answer questions to focus topics or identify need for

further information
q	 organize information and ideas chronologically or around major

points of information (e.g., use graphic organizers, generate
research questions, and collect information)

q	 provide a context for an incident that is the subject of the
presentation

q	 practise delivery for presentations (e.g., speak clearly and
audibly, face audience)

q	 clarify and enhance oral presentations through the use of
appropriate visual aids

q	 monitor volume and tone of voice, depending on the situation
(e.g., speaking to a guest vs. interacting at recess)

Strategies (Oral Language)
General Learning Expectation: Students selectively use a variety of strategies to increase success at
interacting, speaking, and listening effectively.

Oral language, reading, and writing need to be taught and learned in an integrated way.

92 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

A6	 use a variety of strategies
when listening to make and
clarify meaning, including
–	 accessing prior knowledge
–	 making predictions about

content before listening
–	 focussing on speaker
–	 listening for specifics
–	 asking questions
–	 recalling and summarizing
–	 visualizing
–	 monitoring

comprehension

q	 use prior knowledge and understanding of a topic to make
reasonable predictions

q	 contribute to an advance list of questions about a topic or story
q	 focus on a particular aspect of a presentation (e.g., descriptive

language, evidence of bias, new vocabulary)
q	 ask questions to clarify (e.g., recognize when information is not

making sense, ask speaker to clarify)
q	 identify main ideas and supporting details
q	 use techniques to aid memory retention when listening (e.g.,

sketch, connect with a personal experience or other known idea,
visualize, use a graphic organizer)

q	 retell, paraphrase, and explain what has been said by a speaker

Suggested Questions/Prompts to Scaffold Learning
•	 Who is your audience? What do you want them to learn from your presentation?
•	 Which graphic organizer (e.g., web, Venn diagram, T-chart, mind map) might you use to help you

collect your thoughts before presenting them?
•	 What do you already know about the topic? Where did you learn about it? Is anything unclear?
•	 How do your voice and body language change when you are speaking to a friend, then to the

whole class?
•	 How can you remind yourself about a speaking goal you have made?
•	 What questions do you have about ________ (topic)?
•	 What were some things you did today to include and listen to others?
•	 What are we listening for in this presentation?

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 93

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

A7	 demonstrate enhanced
vocabulary knowledge
and usage

q	 talk about new words and ideas with others
q	 use clear language that incorporates specific vocabulary from

content areas, texts, and class discussion
q	 use specific vocabulary when describing events or aspects of

texts
q	 use language to compare and contrast items and ideas (e.g., same

as, different from)

A8	 engage in speaking and
listening activities to develop
a deeper understanding of
texts (e.g., creative responses
to text)

q	 make inferences about characters’ feelings or the story problem
q	 select a personally significant idea or item and explain its

importance
q	 make some connections to other selections (e.g., compare a

character in a poem to one represented in a painting)
q	 express a personal viewpoint and recognize that it may differ

from others’ views
q	 compare ideas and viewpoints expressed in broadcast and

print media
q	 relate their understanding of the responses of peers to what they

have heard, read, or viewed

A9	 use speaking and listening to
extend thinking, by
–	 acquiring new ideas
–	 making connections
–	 inquiring
–	 comparing and contrasting
–	 summarizing

q	 identify logical connections between new information and ideas
q	 ask a question and speculate about new possibilities (e.g., “I

wonder if…,” “ What would happen if…”)
q	 use oral language to describe similarities and differences among

texts in various genres (e.g., compare stories from various
cultures, such as several versions of a fairy tale; compare film and
print versions of a story)

q	 compare their own predictions and opinions with those of others
q	 describe the essence of the author’s message
q	 explain a simple problem or issue (e.g., class, school, or

community)
q	 in structured situations (e.g., role play, A/B partners, class

discussions) suggest alternative ways to use language to resolve
problems and, with teacher support, consider the impact of the
various choices

Thinking (Oral Language)
General Learning Expectation: Students demonstrate vocabulary development, and use oral language to
develop thinking capacities, extend the ideas of others, and form relevant questions. Students reflect on and
assess their own speaking and listening and set and pursue goals for improvement.

Oral language, reading, and writing need to be taught and learned in an integrated way.

94 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

A10	 reflect on and assess their
speaking and listening, by
–	 referring to class-

generated criteria
–	 reflecting on and

discussing peer and adult
feedback

–	 setting goals and creating
a plan for improvement

–	 taking steps toward
achieving goals

q	 review recent speaking and listening activities to identify the
qualities of good listeners and speakers, including those that
they demonstrate

q	 contribute a relevant idea to discussions to develop a class-
generated criteria list about effective speaking and listening
activities (e.g., focus on speaker, face audience, do not interrupt)

q	 describe their own strengths and feelings (e.g., comfort level)
while presenting or listening, informally or formally

q	 using class-generated criteria, set a goal for improvement and
reflect on progress toward meeting the goal

q	 state an achievable goal for future speaking and listening, with
teacher support

Suggested Questions/Prompts to Scaffold Learning
•	 What else might the character do to solve the problem in the story?
•	 What would make our class or circle discussions work better? What would that look and sound like?
•	 How did the graphic organizer (e.g., T-chart, mind map) help you organize your thoughts before

presenting them? Is there another organizer you might find helpful to use?
•	 What have you learned from listening to your partner/classmates? How does that connect to

something you’ve read or seen in a video?
•	 What are you getting better at in speaking? …in listening and understanding at school?
•	 What can we add to our class criteria to help us evaluate our skills?

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 95

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

A11	 use the features of oral
language to convey and
derive meaning, including
–	 text structure
–	 sentence lengths and types
–	 transitions
–	 syntax (i.e., grammar

and usage)
–	 enunciation
–	 receptive listening posture

q	 during presentations, stay on topic, sequence ideas in meaningful
ways, and include a beginning, middle, and end

q	 use a variety of statements, commands, and questions; may make
a few errors, but these do not interfere with meaning

q	 speak with subject-verb agreement, and use pronouns, adjectives,
compound words, and articles correctly

q	 use past, present, and future tenses properly
q	 use a variety of simple ordering or connecting words to link ideas

in their speech (e.g., but, because, who, first, finally)
q	 self-correct most errors of syntax
q	 speak clearly and audibly (e.g., pronounce familiar words

correctly; may stumble over newly acquired vocabulary)
q	 focus on the speaker when listening

A12	 recognize the structures and
patterns of language in oral
texts, including
–	 word families
–	 root words
–	 sound devices, such as

rhyme, repetition, and
alliteration

–	 structural sequencing cues
–	 idiomatic expressions

q	 demonstrate knowledge of root words, compound words,
and syllabication

q	 identify and effectively use common prefixes, suffixes, and
word endings

q	 follow a simple rhythmic pattern when reciting a poem (e.g.,
a rap, limerick, or verse used to skip rope)

q	 recognize obvious alliteration in songs, chants, stories, or poems
q	 discuss language patterns in simple poems (e.g., rhyme and

repetition)
q	 identify and use structural sequencing cues (e.g., first, next)
q	 begin to identify some idiomatic expressions and their meanings

and purposes (e.g., “It’s raining cats and dogs.”)

Suggested Questions/Prompts to Scaffold Learning
•	 What are some vocabulary items we can use to talk about this topic?
•	 In what ways is the character in this poem/story similar to the character in the painting we studied?
•	 Tell us what you plan to present in the beginning/middle/end of your talk.
•	 Think of the main ideas presented in the video and tell them in order.
•	 What do you notice about the rhyming pattern in this poem?
•	 Add another verse to this song. Share it with your partner.
•	 Were there any new words that you had difficulty pronouncing?

Features (Oral Language)
General Learning Expectation: Students use the features and conventions of oral language with increasing
sophistication to express ideas and information clearly and fluently. Students recognize and use the structures
and patterns of oral language to make meaning.

Oral language, reading, and writing need to be taught and learned in an integrated way.

96 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Reading.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

B1	 read fluently and
demonstrate comprehension
of a range of grade-
appropriate literary texts,
such as
–	 stories from various

Aboriginal and other
cultures

–	 stories from a variety of
genres (e.g., folktales,
legends, adventure,
humour, biographies,
mysteries)

–	 series and chapter books
–	 picture books
–	 poems

q	 read grade-appropriate literary texts independently and
collectively (e.g., choral reading and readers’ theatre), with
accuracy, comprehension, and fluency, including expression
and phrasing

q	 summarize major points from fiction and retell events in the
correct general sequence

q	 make inferences (e.g., about characters or situations)
q	 describe similarities and differences among texts and among

genres
q	 make text-to-text, text-to-self, and text-to-world connections
q	 demonstrate comprehension by sketching, completing a cloze

activity, or acting out the text
q	 identify images, rhythmic patterns, and themes in poems, citing

specific words or phrases

Reading and Viewing

Purposes (Reading and Viewing)
General Learning Expectation: Students independently and collectively read and view to comprehend, enjoy,
and respond to a variety of grade-appropriate literary, information, and visual texts across all subject areas.
They see themselves as readers.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 97

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

B2	 read fluently and
demonstrate comprehension
of grade-appropriate
information texts, such as
–	 non-fiction books
– 	 textbooks and other

instructional materials
–	 materials that contain

simple diagrams, charts,
or maps

–	 reports and articles from
children’s magazines

–	 reference materials
–	 web sites designed for

children
–	 instructions and

procedures

q	 read grade-appropriate information texts independently
and collectively, with accuracy, comprehension, and fluency,
including expression and phrasing

q	 use a variety of print and electronic reference sources (e.g.,
dictionaries and glossaries)

q	 offer reactions and opinions with some supporting reasons or
explanation

q	 describe and demonstrate use of ‘text features’ (e.g., titles,
captions, text highlighting, illustrations) to gain understanding
of information texts (e.g., index to answer a question or locate
specific details; table of contents to locate information)

q	 accurately identify or summarize main topics addressed in a
selection; create logical categories and sort information; may need
some prompting

q	 use relevant details in answers and explanations (e.g., skim and
scan text to find details)

q	 demonstrate comprehension by sketching, completing a cloze
activity, or acting out the text

q	 follow written procedures (e.g., carry out a simple experiment,
follow task cards as part of a station’s activity)

B3	 read and reread just-right
texts independently for
20 minutes daily for
enjoyment and to increase
fluency and comprehension

q	 choose a just-right text on their own
q	 read and reread independently for a sustained period daily

(e.g., 20 to 30 minutes)
q	 read just-right texts aloud with comprehension and fluency,

including expression (e.g., proper intonation and phrasing)
q	 show engagement in reading, and describe self as a reader

B4	 view and demonstrate
comprehension of visual texts
(e.g., cartoons, illustrations,
diagrams, posters)

q	 describe key messages and images and relevant details in
response to questions or activities

q	 identify main ideas
q	 interpret cartoons, graphs, illustrations, and diagrams in subject

areas across the curriculum (e.g., social studies, science)

Suggested Questions/Prompts to Scaffold Learning
•	 What was the story (video/selection) about? Tell me what happened, in the order things occurred.
•	 Who was in the story? What do you know about them?
•	 What advice or suggestions would you give ________ (the character) to help solve the problem?
•	 Skim and scan to find ________ (information) in the book and share with us.
•	 Read this part (a specific section or paragraph) again to yourself. Tell, in your own words, what you

learned.
•	 What does the poster tell us about…?
•	 Do you think the information in this picture/video/book is true? Is it fact or fiction? Tell why.

Oral language, reading, and writing need to be taught and learned in an integrated way.

98 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Reading.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

B5	 use a variety of strategies
before reading and viewing,
including
–	 accessing prior knowledge

to make connections
–	 setting a purpose
–	 making predictions
–	 asking questions
–	 previewing texts

q	 write down and share what they already know about a topic or
idea (e.g., using organizers)

q	 make logical predictions about content based on understanding
of story structure and prior knowledge

q	 preview the text, using prior knowledge to generate questions
q	 describe and use ‘text features’ (e.g., headings, diagrams, table

of contents) to anticipate and ask questions about content
q	 identify a variety of sources to locate information about a topic

(e.g., encyclopedias, trade books, Internet), with teacher support
q	 begin to skim and scan

B6	 use a variety of strategies
during reading and viewing
to construct, monitor, and
confirm meaning, including
–	 predicting
–	 making connections
–	 visualizing
–	 asking and answering

questions
–	 using ‘text features’
–	 self-monitoring and

self-correcting
–	 figuring out unknown

words
–	 reading selectively
–	 summarizing

q	 check predictions, confirm, and revise predictions based on
information from reading and viewing

q	 visualize, sketch, or use graphic organizers to support
comprehension (e.g., mind map, quadrants)

q	 use graphophonic, semantic, and syntactic cues in combination
to decode unfamiliar words

q	 use knowledge of prefixes and suffixes to determine word
meaning

q	 use ‘text features’ such as glossaries, dictionaries, headings,
captions, illustrations, and navigation bars to find information
and figure out unfamiliar words

q	 discuss and summarize what they have read or viewed, at
intervals and at the end

q	 read and reread grade-appropriate texts with fluency and
comprehension

q	 use self-correcting strategies such as rereading, skimming, or
reading ahead to locate information or clarify meaning when
a passage is not making sense

Strategies (Reading and Viewing)
General Learning Expectation: Students selectively use a variety of strategies before, during, and after
reading and viewing to increase success at making meaning from texts and extending their fluency and
understanding.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 99

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

B7	 use a variety of strategies
after reading and viewing to
confirm and extend meaning,
including
– 	 self-monitoring and

self-correcting
–	 generating and responding

to questions
–	 generating a response
–	 visualizing
–	 retelling and summarizing
–	 using ‘text features’ to

locate information
–	 using graphic organizers

to record information

q	 reread and skim to find specific details needed for questions
or activities

q	 reread, skim, or “re-view” for details and to confirm meaning
q	 ask and respond to questions related to the material read or

viewed
q	 identify connected story events or informational facts in materials

read or viewed
q	 use graphic organizers to record information (e.g., T-chart, key

words, “five things I learned”)
q	 summarize the “big idea” or author’s message, and give evidence

to support the summary
q	 write a response to demonstrate and develop comprehension
q	 use ‘text features’ (e.g., headings, illustrations, diagrams) to

locate and summarize information

Suggested Questions/Prompts to Scaffold Learning
Before
•	 Look at the cover and read the title. What do you think this book/selection will be about? What makes

you think that?
•	 Look through the book/selection. Show me a feature (heading, diagram, table of contents, index) that

helps us. How does it help us?
•	 What questions do you have about (topic)? Tell me about it. What do you already know about…?

During
•	 What are you visualizing from your reading?
•	 Were there any parts so far that did not make sense to you at first? What did you do to help yourself

figure them out?
•	 What do you think will happen next?

After
•	 Find the part that tells/shows….
•	 What questions are still in your mind about this book/selection?
•	 Look back at the questions you had before reading. Which of them can you answer now? What did

you find out?
•	 What message do you think the author wants to send to the readers? What are some of the details in

the book that helped you decide that?

Oral language, reading, and writing need to be taught and learned in an integrated way.

100 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Reading.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

B8	 respond to selections they
read or view, by
–	 expressing an opinion

with some supporting
evidence

–	 making text-to-self, text-
to-text, and text-to-world
connections

–	 giving reasons for
choosing to read or view
particular texts

q	 offer reactions and opinions with some supporting reasons
and explanations

q	 talk about relationships between themselves and texts (e.g.,
characters and situations)

q	 discuss their favourite texts
q	 create a written response to text making personal connections

(text-to-self), connections to other texts (text-to-text), and related
events (text-to-world)

B9	 read and view to extend
thinking, by
–	 predicting
–	 developing connections

and explanations
–	 distinguishing between

fact and fiction
–	 drawing conclusions

q	 create representations that demonstrate thinking before reading
and viewing and thinking after reading and viewing (e.g., colour-
coded mind maps, prediction charts)

q	 distinguish between fact and opinion in texts
q	 tell some ways new information is consistent with other

information about the topic
q	 make logical connections between new information and ideas

in a selection and what they already know and believe about
the topic

q	 identify common characteristics between fictional texts and
between information texts

q	 demonstrate developing critical literacy by discussing how
viewpoint influences messages (e.g., in advertising)

q	 analyse a story in terms of cause and effect and draw conclusions

Thinking (Reading and Viewing)
General Learning Expectation: Students make thoughtful connections to texts and extend their thinking
through developing supported opinions about texts, making comparisons among texts, and drawing
conclusions. Students reflect on and assess their own reading and viewing, and set and pursue goals
for improvement.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 101

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

B10	 reflect on and assess their
reading and viewing, by
–	 referring to class-

generated criteria
–	 setting goals and creating

a plan for improvement
–	 taking steps toward

achieving goals

q	 identify the strategies that good readers/viewers use before,
during, and after reading and viewing

q	 review class-generated criteria for effective reading and viewing
q	 identify the strategies they use before and during reading to

make meaning and figure out words
q	 set personal and class goals for future reading and viewing
q	 follow a plan for achieving goals to improve reading and viewing
q	 choose books they can read and want to read; explain why a

chosen book is a just-right text
q	 discuss their reading and viewing using vocabulary pertaining

to texts and to assessment
q	 reflect on their reading or viewing to identify a strategy they

could use more often or do not yet use

Suggested Questions/Prompts to Scaffold Learning
•	 What are some things that are the same about this story/book and other stories/books you have read?
•	 In what ways are you and the character similar? In what ways are you different?
•	 Have you heard information like this before? Where?
•	 When you are reading and you come to a word you don’t know, what strategies do you use?
•	 Before you begin to read a story/information book, what reading strategies do you use to help you

get ideas about what the text might say?
•	 Tell me about strategies you are now using to become a better reader.
•	 Find a book that is “just right” for you. Tell me why you think it is “just right.”

Oral language, reading, and writing need to be taught and learned in an integrated way.

102 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Reading.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

B11	 recognize and derive
meaning from the structures
and features of texts,
including
–	 form, function, and genre

of text (e.g., brochure
about smoking to inform
students; genre is
persuasive)

–	 literary elements (e.g.,
plot, conflict, theme,
character, setting)

–	 literary devices (e.g.,
imagery, simile, rhyme,
rhythm, alliteration)

–	 ‘text features’ (e.g.,
headings, diagrams,
columns, sidebars)

q	 point out ‘text features’ in a simple information text and suggest
what purpose they serve

q	 use vocabulary such as plot, conflict, theme, character, setting,
imagery, simile, rhyme, rhythm, alliteration, punctuation,
glossary, index, word order, scrolling, and indenting to talk
about reading and viewing

q	 identify rhythmic patterns in simple poems
q	 recognize obvious uses of literary devices, jargon, and technical

words, with teacher support
q	 relate their knowledge of conventions to their expectations of

a text (e.g., knowing that maps generally have a legend can
help them obtain information from an atlas; knowing about
alphabetical order can help them use dictionaries)

q	 identify and explain the characteristics of a strong persuasive
piece

q	 compare alternative representations that seek to achieve a similar
purpose (e.g., TV ad vs. newspaper ad)

Suggested Questions/Prompts to Scaffold Learning
•	 How could we tell if this selection is fact or fiction?
•	 How do headings/diagrams/columns/sidebars help us gain information?
•	 Why do you think the author/illustrator presented the story/information in this way?
•	 Find an example of simile/rhyme/rhythm/alliteration in the poem.
•	 Were you persuaded by this article? Why or why not?
•	 Show me how to create a stronger argument.

Features (Reading and Viewing)
General Learning Expectation: Students use structures, features, and conventions of texts, literary elements,
literary devices, and ‘text features’ to support their reading and viewing.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 103

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Writing.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

C1	 create a variety of clear
personal writing and
representations that express
connections to personal
experiences, ideas, and
opinions, featuring
–	 ideas supported by

related details
–	 sentence fluency using a

variety of sentence lengths
and patterns

–	 experimentation with
word choice by using new
and different words

–	 an emerging voice
demonstrating a
developing writing style

–	 an organization that is
meaningful and logical

q	 create a variety of types of personal writing and representations
(e.g., quick writes, reading responses, journal entries, story
descriptions, personal letters, and may include impromptu
writing) that demonstrate the following criteria

	 Meaning in “Performance Standards”/Ideas in “Traits of
Writing.” The writing/representation:
– 	 makes sense, and develops related ideas, images, or feelings
–	 may be sustained for several paragraphs
– 	 includes pictures and text working harmoniously to enhance

the topic, but writing can be understood without visual
support

	 Style in “Performance Standards”/Sentence Fluency, Word Choice
and Voice in “Traits of Writing.” The writing/representation:
– 	 includes some sentences that read smoothly while others do not
– 	 includes sentences that start in a variety of ways
– 	 features new and different words to describe feelings,

opinions, and ideas
– 	 evidences an emerging voice that expresses individuality and

personal connections to text or experiences
–	 shows attempts to emulate the style of authors

	 Form in “Performance Standards”/Organization in “Traits
of Writing.” The writing/representation:
– 	 uses genre or form appropriate to purpose and audience
–	 uses text structures appropriate to form or genre
– 	 demonstrates increasingly smooth transitions between ideas
– 	 includes some successful use of paragraphs
– 	 may include a variety of connecting words to combine ideas

and indicate comparisons

See “Features” section for additional criteria relating to features and
conventions.

Writing and Representing

Purposes (Writing and Representing)
General Learning Expectation: Students create a variety of personal, information, and imaginative texts
whose meaning is clear, and feature coherent organization and some interesting detail.

Oral language, reading, and writing need to be taught and learned in an integrated way.

104 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

C2	 create a variety of clear, easy-
to-follow informational
writing and representations,
featuring
–	 ideas that are adequately

developed through
relevant details and
explanations

–	 sentence fluency through
a variety of correctly
constructed sentences

–	 word choice by using
some new and precise
words including content-
specific vocabulary

–	 a voice that demonstrates
interest in and knowledge
of the topic

–	 an organization that
includes an introduction,
and logically connected
and sequenced details

q	 create a variety of informational writing and representations
(e.g., expository writing such as procedures, graphs, charts,
reports, instructions, posters, various multimedia forms, and
may include impromptu writing) that demonstrate the following
criteria

	 Meaning in “Performance Standards”/Ideas in “Traits of
Writing.” The writing/representation:
– 	 makes sense and explains information
– 	 includes a focussed topic that is clear and coherent
– 	 includes information that is accurate and complete
– 	 includes visuals and text that work jointly to support the topic

	 Style in “Performance Standards”/Sentence Fluency, Word Choice
and Voice in “Traits of Writing.” The writing/representation:
– 	 evidences language that is clear and natural
– 	 includes complete sentences, and most read smoothly
– 	 includes a variety of sentence types, lengths, and structures

such as simple and compound; may attempt complex
–	 features the use of paragraphs with some degree of success
–	 shows understanding of the topic through personal experience

and/or research
–	 shows a sense of audience or consideration for the reader

	 Form in “Performance Standards”/Organization in “Traits
of Writing.” The writing/representation:
– 	 uses genre or form appropriate to purpose and audience
–	 uses text structures appropriate to form or genre
– 	 contains a variety of carefully chosen connecting words to

combine ideas and to indicate comparisons, sequence, and
describe cause and effect relationships

– 	 includes visual information (e.g., illustrations, diagrams) that
is clear and relevant to the written text

– 	 features a title that captures the main idea
– 	 evidences attempts to develop effective leads and endings

See “Features” section for additional criteria relating to features and
conventions.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 105

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

C3	 create a variety of
imaginative writing and
representations following
patterns modelled from
literature, featuring
–	 ideas developed through

interesting sensory detail
–	 sentence fluency

developed through
experimenting with some
smooth patterns, and
phrasing that is beginning
to sound natural

–	 experimentation with
word choice by using new,
unusual words and varied
descriptive and sensory
language

–	 an emerging voice
demonstrating a
developing writing style

–	 an organization that
develops logically from an
engaging opening through
to a satisfying ending

q	 create a variety of imaginative writing and representations (e.g.,
expressive writing such as stories, plays, poems, and may include
impromptu writing) that demonstrate the following criteria

	 Meaning in “Performance Standards”/Ideas in “Traits of
Writing.” The writing/representation:
– 	 makes sense and focusses on a central idea, image, or mood
– 	 contains descriptions enhanced through sensory detail
– 	 features a topic that shows imagination and may be original
– 	 may be made up of several paragraphs
– 	 may include pictures to enhance the main ideas but visuals

are not necessary for comprehension

	 Style in “Performance Standards”/Sentence Fluency, Word Choice
and Voice in “Traits of Writing.” The writing/representation:
– 	 is beginning to emulate the style of authors
– 	 contains a variety of sentence types and patterns, lengths,

and structures such as simple, compound, and sometimes
complex

– 	 features sentences that are complete and usually read
smoothly

– 	 uses some figurative language to create descriptive images
– 	 shows emerging individuality in writing style
– 	 captures a mood
–	 shows a sense of audience and attempts to make an impact

	 Form in “Performance Standards”/Organization in “Traits of
Writing.” The writing/representation:
– 	 uses genre or form appropriate to purpose and audience
–	 uses text structures appropriate to form or genre
– 	 features a variety of connecting words to combine ideas,

indicate comparisons, sequence, and describe cause and effect
relationships

– 	 develops a complete plot with characters, setting, problems,
events, and resolutions, when in story form

– 	 shows an attempt to follow a poetic form, but stanzas may
not have a logical division

– 	 features a thoughtful and effective title

See “Features” section for additional criteria relating to features and
conventions.

Suggested Questions/Prompts to Scaffold Learning
•	 What is the most important idea in your writing? What types of details did you include to support

that main idea?
•	 Show me a powerful sentence that makes a picture in your reader’s mind. What makes it powerful?
•	 How did you grab your reader’s attention? What type of lead did you use?
•	 Where did you get your information? Show me your draft/notes. Did you use all of your notes in

your report?
•	 Why did you choose the images you did in your poster? Tell us about the poster’s message.

Oral language, reading, and writing need to be taught and learned in an integrated way.

106 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Writing.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

C4	 use a variety of strategies
before writing and
representing, including
–	 setting a purpose
–	 identifying an audience
–	 participating in

developing class-
generated criteria

– 	 generating, selecting,
developing, and
organizing ideas from
personal interest, prompts,
models of good literature,
and/or graphics

q	 contribute to class discussion to generate criteria about what
makes good writing and representing (e.g., great leads, writing
in the style of an author, showing rather than telling what is
happening, examining anonymous writing samples)

q	 set a purpose for the writing and representing and identify an
audience (e.g., writing a personal memoir to share with reading
buddy, writing an announcement for the school PA system)

q	 generate ideas for writing and select a topic of personal
connection (e.g., engage in brainstorming sessions and partner-
talk, examine models of good literature/graphics)

q	 narrow the topic to a manageable size (e.g., “All About Soccer”
narrowed to “How to Score a Goal”)

q	 make written plans and use graphic organizers (e.g., mind maps,
fishbone, storyboards) to organize and sequence ideas

q	 gather information in preparation for writing and representing
by drawing on personal interest or prompts (e.g., talking with
others; interviewing informed people; using books, labels, charts
and diagrams; using models of good literature, watching videos;
sketching ideas; or making lists to sequence events)

Strategies (Writing and Representing)
General Learning Expectation: Students selectively use some strategies to increase success at writing and
representing, including accessing basic reference resources as needed.
Teaching Consideration: Writing is a recursive, non-linear process. Although the strategies listed below are
organized into the seemingly discrete stages of before, during, and after, in reality, these strategies may be
used continuously throughout the writing process.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 107

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

C5	 use a variety of strategies
during writing and
representing to express
thoughts, including
–	 referring to class-

generated criteria
–	 referring to word banks
–	 examining models of

literature/visuals
–	 using information from

multiple sources
–	 consulting reference

materials
–	 revising and editing

q	 continue to expand ideas from prewriting when writing or
representing (e.g., add detail to webs, generate quick writes,
examine picture books for style, incorporate vocabulary from
word banks, list additional ideas, ask for feedback from others)

q	 use examples or models of some forms of writing or representing
to assist in organization of writing (e.g., picture book leads,
headlines from simple news articles, large font on posters)

q	 refer to and use class-generated criteria (e.g., use precise nouns
and powerful verbs, “show rather than tell,” make a clear
picture)

q	 use appropriate print and electronic reference material to find
additional information on a topic

q	 enhance word choice (e.g., make lists of sensory words relating to
the topic, use newly acquired vocabulary from a word bank, refer
to and select from lists of connecting words)

q	 create variety in sentence structures and patterns to develop
sentence fluency (e.g., sentences of different types and lengths)

q	 adjust writing to ensure that the form and tone are suitable
for the intended audience (e.g., party invitation vs. a letter to a
grandparent)

q	 use dictionaries or word processing tools while drafting (e.g., cut
and paste, spelling and grammar check)

q	 begin to revise and edit as the writing is created

C6	 use a variety of strategies
after writing and representing
to improve their work,
including
–	 checking their work

against established criteria
–	 revising to enhance

writing traits (e.g.,
ideas, sentence fluency,
word choice, voice,
organization)

–	 editing for conventions
(e.g., capitals, punctuation,
spelling)

q	 check writing against class criteria (e.g., variety of sentence types
and lengths, precise language, legibility)

q	 after checking work against criteria, select areas for revision, and
revise to enhance work

q	 accept and incorporate some revision suggestions from peers and
teacher (e.g., add some descriptive vocabulary, detail on poster)

q	 engage in editing a piece of writing independently or with a peer
(e.g., use a proofreading guide independently or with a buddy,
read work aloud, check spelling by referring to word walls and
dictionaries, check punctuation, check that the text has appropriate
visual features)

q	 share and publish selected texts (e.g., gallery walks)

Suggested Questions/Prompts to Scaffold Learning

•	 How do you organize your ideas before you begin to write?
•	 In your writing, how can you get your reader’s attention right away?
•	 Find a place in your writing that makes a picture in your readers’ heads. What words or phrases create

that picture?
•	 When you get stuck in finding an idea or topic for your writing, what do you do?
•	 If you were to include a picture in this piece of writing, what would it be and where would you put it?
•	 What did you choose to revise in your work? What changes did you make?

Oral language, reading, and writing need to be taught and learned in an integrated way.

108 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Writing.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

C7	 use writing and representing
to express personal responses
and opinions about
experiences and texts

q	 respond in writing or representing by expressing feelings or
thoughts about experiences and texts (e.g., something they have
read, heard, or viewed; a field trip experience; information from
a guest speaker, film, or science experiment)

q	 use new vocabulary in a response
q	 use various forms of response (e.g., written, visual, kinesthetic,

electronic)

C8	 use writing and representing
to extend thinking, by
–	 developing explanations
–	 expressing an alternative

viewpoint
–	 demonstrating new

understandings

q	 explain the logic of the conclusions in their own writing and
representations (e.g., in writing alternative endings to a story)

q	 after participating in structured activities, explain and give
evidence of their thinking through writing or representing

q	 reorganize information from one form to another (e.g., rewrite
the plot from one of the character’s viewpoint, turn a poem into
a collage)

q	 revise some written passages to clarify meaning
q	 demonstrate an awareness of other perspectives (e.g., how it

would feel to be a new student in the class) by writing from
someone else’s viewpoint

Thinking (Writing and Representing)
General Learning Expectation: Students use writing and representing in various ways to respond to texts, and
to express and extend their thinking. They reflect on and assess their writing and representing, and set and
pursue goals for improvement.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 109

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

C9	 reflect on and assess their
writing and representing, by
–	 referring to class-

generated criteria
–	 setting goals and creating

a plan for improvement
–	 taking steps toward

achieving goals

q	 describe some of the processes they used before, during, and after
to create the product (e.g., prewriting, drafting, building criteria,
revision, basic editing, and sometimes publishing or presenting)

q	 use criteria to identify strengths and make suggestions about
their own or others’ work (e.g., compare work to class-developed
criteria using a checklist, highlighting, or T-chart)

q	 set personal goals for writing or representing (e.g., identify an
important aspect to work on next)

q	 create simple plans to reach the goals they have set
q	 demonstrate pride and satisfaction in their own writing and

representing (e.g., take part in a writing celebration)

Suggested Questions/Prompts to Scaffold Learning

•	 Show me some of the new content vocabulary you’ve included in your writing.
•	 What part of your journal entry/information report lets the reader know how you feel or what you

think about the topic?
•	 When you choose to retell the plot from one of the character’s viewpoints, which character are you

going to choose? How will the plot change to show that character’s viewpoint?
•	 What new information or idea did you include in your writing? Where did you get this information?
•	 Let’s turn this story into a storyboard of pictures. Tell me about the pictures we might draw.
•	 What changes did you make to your work? How did this improve it?
•	 What trait are you most proud of in this piece of writing?
•	 What trait would you like to work on next in your writing? What will you need to do?

Oral language, reading, and writing need to be taught and learned in an integrated way.

110 • English Language Arts Grade 3

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

It is expected that students will:

The following suggested indicators may be used to assess student
achievement for each corresponding Prescribed Learning Outcome. For
further information, see the BC Performance Standards for Writing.

By the end of Grade 3, students who have fully met the Prescribed Learning
Outcome are able to:

C10	 use the features and
conventions of language to
express meaning in their
writing and representing,
including
–	 complete simple and

compound sentences
–	 various sentence types

(e.g., declarative,
interrogative, imperative,
exclamatory)

–	 paragraphs, with some
accuracy

–	 correct subject-verb
agreement

–	 past and present tenses
–	 noun and pronoun

agreement
–	 capitalization in titles

of books and stories
–	 punctuation at the end

of sentences
–	 apostrophes to form

common contractions
and to show possession

–	 commas in a series, dates,
addresses, and locations

–	 new words from their oral
language and reading
experiences

Suborganizer ‘Features’ PLO C10
continued next page

Grammar and Usage
q	 use simple and compound sentences
q	 use paragraphs, but divisions may be inconsistent
q	 use correct tenses in simple and compound sentences
q	 ensure subjects and verbs agree
q	 use pronouns correctly
q	 use past and present tenses

Punctuation and Capitalization
q	 use periods, questions marks, or exclamation marks at the end

of sentences
q	 use commas in a series, dates, addresses, and locations
q	 use apostrophes for common contractions and possessives
q	 use capital letters appropriately in titles of books and stories
q	 use quotation marks, although often inconsistently

Vocabulary and Spelling
q	 use conventional Canadian spelling for familiar and frequently

used words; may use invented spelling of complex, technical, or
specialized words

q	 use spelling patterns and strategies, such as phonic knowledge
or invented spelling, when writing regular three-syllable words,
irregular plurals, and unknown words

q	 identify frequently misspelled words, and develop strategies for
learning to spell them correctly (e.g., “i” before “e,” except after “c”)

q	 use newly acquired vocabulary in writing to produce a variety
of effects

Presentation
q	 print legibly and begin to show proper alignment, shape, and

slant for cursive writing
q	 appropriately space written work
q	 ensure formatting consistency if word processing
q	 ensure headings and titles are clear and helpful for a reader
q	 use illustrations, charts, and diagrams to support the text

Features (Writing and Representing)
General Learning Expectation: Students use the features and conventions of language in their writing and
representing to enhance meaning, clarity, and expression (e.g., conventional spelling, sentence variety, subject-
verb agreement, use of new vocabulary).
Teaching Consideration: To increase students’ success at writing, grammar and usage need to be taught and
experienced in the context of student writing and not as isolated grammatical exercises.

Oral language, reading, and writing need to be taught and learned in an integrated way.

 English Language Arts Grade 3 • 111

Student Achievement • PLOs & Achievement Indicators – Grade 3

Prescribed Learning Outcomes Suggested Achievement Indicators

Suborganizer ‘Features’ PLO C10,
continued

–	 spelling phonically
regular, three-syllable
words, by applying
phonic knowledge and
skills and visual memory

–	 conventional Canadian
spelling of familiar words,
and spelling of unfamiliar
words by applying
generalizations to assist

–	 strategies for correctly
spelling frequently
misspelled words

–	 legible print, and begin to
show proper alignment,
shape, and slant of cursive
writing

–	 spacing words and
sentences consistently
on a line and page

Suggested Questions/Prompts to Scaffold Learning

•	 Read your work aloud and listen for missing words and to make sure it makes sense.
•	 How can you revise your work to create variety in your sentences?
•	 How can we combine those two sentences into one?
•	 Are there any words you are not certain about? What do you do when you need to spell a word you

are unsure of? How else could we check?
•	 Show me where you have included conversation in your story. Check, did you punctuate it correctly?

Classroom Assessment Model

English Language Arts Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

Classroom Assessment Model

 English Language Arts Grade 3 • 115

Understanding the
Classroom Assessment Model

The Classroom Assessment Model provides
assessment examples for each curriculum organizer
at each grade level in English Language Arts K to 7.
This document contains the assessment examples
for Grade 3. These examples, contributed by BC
classroom teachers, show how assessment for
learning and assessment as learning strategies can
be integrated with instructional planning, and how
teachers use classroom assessment data to monitor
student learning and make adjustments in their
teaching. The main purposes of these kinds of
assessments are to help teachers select appropriate
instruction and intervention strategies for the
Gradual Release of Responsibility, and to engage
students in metacognitive self-assessment and goal-
setting that can increase their success as learners.

This organization is not intended to prescribe a
particular means of course delivery or to emphasize
the importance of some outcomes over others.
Teachers are encouraged to address the learning
outcomes in any order, and to combine, organize,
and modify the examples to meet the needs of their
students and to respond to local requirements.
Some students with special needs may have
learning outcomes set for them that are modified
and documented in their Individual Education
Plan (IEP). For more information, see the section
“Considerations for Program Delivery: Inclusion,
Equity, and Accessibility for All Learners” in this IRP.

For examples of assessment for learning, assessment
of learning, and assessment as learning, see the
section “Student Achievement: Classroom
Assessment and Evaluation.”

In each example, the teacher has selected some
Prescribed Learning Outcomes to emphasize in the
lessons being taught. This is intended to show how

teachers make assessment and instructional decisions
for a particular lesson sequence, and does not imply
that these outcomes are more important than others
for the same grade level. At other times, the same
teacher will plan learning experiences for students
that focus on different learning outcomes. Teachers
are encouraged to address the learning outcomes in
any order, and to combine and organize them to
meet the needs of their students and to respond to
local requirements.

In these examples, the teacher’s and students’
assessments are also guided by more specific
criteria appropriate to the instructional focus.
Criteria matching the Prescribed Learning
Outcomes in each example have been selected from
a variety of sources such as the BC Performance
Standards, and have also been developed with
students. The criteria help both teacher and
students focus on what to look for in students’
learning and performance, and they are used by
both teacher and students to evaluate progress
toward the learning outcomes. In most examples,
the teacher has used more than one form of
assessment, usually including both teacher
observation and data collection, and student
self-assessment. This illustrates how information
from a variety of assessments informs a teacher’s
understanding of students’ progress and learning
needs in the context of everyday instruction.

Each example also provides a brief look into the
teacher’s thinking about student learning, shown
in “thinking bubbles” next to the assessment data.
Sometimes the teacher focusses on an individual
student’s learning; at other times on the progress
of the class as a whole. The cycle of assessment and
instruction is ongoing, and formative assessment
based on explicit criteria shapes classroom teaching
and learning from day to day.

Classroom Assessment Model

116 • English Language Arts Grade 3

Assessment and Evaluation
Tools and Techniques
Teachers should consider using a variety of
techniques to assess students’ abilities to meet
the Prescribed Learning Outcomes. Tools and
techniques for assessment in English Language
Arts K to 7 can include
•	 teacher assessment tools such as observation

checklists, rating scales, scoring guides, and
rubrics

•	 self-assessment tools such as checklists, rating
scales, scoring guides, and response sheets

•	 peer assessment tools such as checklists, rating
scales, scoring guides, and response sheets

•	 journals or learning logs
•	 video (to record and critique student

demonstration)
•	 written tests, oral tests (true/false, multiple

choice, short answer)
•	 worksheets
•	 portfolios
•	 student-teacher conferences

Assessment in English Language Arts K to 7 can
also occur while students are engaged in, and based
on the product of, activities such as
•	 case studies and simulations
•	 group and class discussions
•	 brainstorms, clusters, webs
•	 research projects
•	 role plays
•	 charts and graphs
•	 posters, collages, models, web sites
•	 oral and multimedia presentations
•	 peer teaching
•	 personal pledges or contracts

For more information about student assessment,
including Suggested Achievement Indicators of
student performance, refer to the section entitled
“Student Achievement.” The Suggested
Achievement Indicators provide a useful resource
for developing criteria for specific teaching and
learning experiences.

Considerations for Instruction and
Assessment in English Language Arts K to 7
It is highly recommended that parents and
guardians be kept informed about all aspects of
English Language Arts K to 7. For suggestions
about involving parents and guardians, refer to
the “Considerations for Program Delivery” section
of this IRP.

Teachers are responsible for setting a positive
classroom climate in which students feel comfortable
learning about and discussing topics in English
Language Arts K to 7.

Teachers may wish to consider the following:
•	 Involve students in establishing guidelines for

group discussion and presentations. Guidelines
might include using appropriate listening and
speaking skills, respecting students who are
reluctant to share personal information in group
settings, and agreeing to maintain confidentiality
if sharing of personal information occurs.

•	 Promote critical thinking and open-mindedness,
and refrain from taking sides on one point of
view.

•	 Develop and discuss procedures associated
with recording and using personal information
that may be collected as part of students’ work
for the purposes of instruction and/or
assessment (e.g., why the information is being
collected, what the information will be used for,
where the information will be kept; who can
access it – students, administrators, parents –
how safely it will be kept).

•	 Ensure students are aware that if they disclose
personal information indicating they are at risk
for harm, then that information cannot be kept
confidential.

For more information, see the “Considerations
for Program Delivery: Confidentiality” section in
this IRP.

Classroom Assessment Model

 English Language Arts Grade 3 • 117

Contents of the Classroom Assessment Model
Assessment Overview Tables
Assessment Overview Tables are located at the
beginning of the Classroom Assessment Model for
each grade from 1 to 7. These tables identify the
cognitive level (Knowledge, Understanding and
Application, and Higher Mental Processes) of each
outcome. Also included in the table is a suggested
weight for grading for each curriculum organizer.

Overview
Each sample in the Classroom Assessment Model
begins with a description of previous learning
experiences, the context, and the assessment
activity.

Criteria for Assessment
Each sample contains a list of the specific
Prescribed Learning Outcomes assessed through
the activity. The selected criteria describe the
sources for the criteria the teacher included, and
sample criteria used by the teacher for assessment.
Finally, a student self-assessment is included.

Assessment Samples
A variety of samples are included in this section,
depending on the task and context. In many cases,
sample student work (with teacher comments) is
included to show how teachers used the assessment
data as, and for, learning.

Classroom Assessment Model

118 • English Language Arts Grade 3

Using the Classroom Assessment Model

Overview
The overview includes
•	 a description of prior learning

in the classroom
•	 the classroom context
•	 a description of the activity,

including what occurred
before, during, and after the
activity to support student
learning

 English Language Arts K to 7 • 517

Classroom Assessment Model • Grade 4 - Oral Language
516 • English Language Arts K to 7

Assessment Overview Table (for Grades 1 to 7)
The assessment overview table includes
•	 suggested weighting of each curricular

organizer
•	 cognitive levels of each outcome

Classroom Assessment Model • Grade 4

Grade 4: Oral Language

Oral Participation in Literature Circles

Previous Learning Experiences

Students have had practice in or exposure to
reading strategies such as making and sharing
connections and asking questions. They have also
worked on sharing ideas orally and taking turns as
speaker and listener. Students have learned how
to choose a passage in what they were reading to
share with their literature circle group. They have
also had practice using literature circle discussion
starters (e.g., “I felt…when…because…,” “If I were
the author I would change…because…,” “I had the
same thing happen to me when…,” etc.) to further
discuss the connections they were making during
reading.

Context

Students in this class have been working in
literature circle groups for several weeks. The
teacher has been assessing different students
during each literature circle session. In this
session, students were in homogeneous groups
reading texts at the right level for their group.
There were no more than six students in each
group. The teacher was interested in assessing
the oral language of two specific students.
One assessment is included in this example.

Description

Before the literature circles, students read a chapter
in their books independently, or in partners for those
needing extra support. They each chose a passage
from the chapter they wanted to share with their
group. Students were encouraged to choose a
passage that they could connect to, had questions
about, found powerful language in, etc. They were
expected to share with their group why they had
chosen the passage (e.g., “I had a connection to…,”
“I’m wondering about…,” “I liked…,” “This is my
favourite part…”).

Students then met with their literature circle groups.
Student A read his or her selected passage to the
group. Each group member said something about
the passage that had been shared. Many used
discussion starter stems to frame their ideas (e.g.,
“That part makes me feel…because…”). After
all other group members shared their thoughts,
Student A explained the reasons he or she chose the
selected passage. During these activities, the teacher
monitored the group’s interactions and observed
two individual students.

Curriculum Organizers/
Suborganizers

Suggested
Weight for
Grading

Number
of

Outcomes

Number of Outcomes
by Domain*

K U&A HMP
Oral Language (Speaking and Listening)
Purposes

25-35%

3 3

Strategies 3 3

Thinking 4 1 3

Features 2 2

Reading and Viewing

Purposes

40-50%

4 4

Strategies 3 3

Thinking 3 3

Features 1 1

Writing and Representing

Purposes

25-35%

4 4

Strategies 3 3

Thinking 3 3

Features 1 1

Totals 100% 34

English Language Arts Grade 4: Assessment Overview Table

The purpose of this table is to provide some guidelines for suggested weighting of assessment and evaluation
of English Language Arts Grade 4.

*The following abbreviations are used to represent the three cognitive levels within the cognitive domain:
K = Knowledge; U&A = Understanding and Application; HMP = Higher Mental Processes.

Classroom Assessment Model

 English Language Arts Grade 3 • 119

Criteria for Assessment

Prescribed Learning Outcomes

C3	 create imaginative writing and representations, often modelled on those they have read, heard, or
viewed, featuring
–	 ideas represented through sentences and images that generally connect to a topic
–	 developing sentence fluency by using simple sentences, dialogue, phrases, and poetic language
–	 developing word choice by attempting to use new and descriptive words
–	 developing voice by showing some evidence of individuality
–	 an organization that generally follows a form presented or modelled by the teacher; stories include

a beginning, middle, and end
C5	 use strategies during writing and representing to express thoughts in written and visual form (e.g.,

looking at picture books and student writing samples as models)
C7	 use writing and representing to express personal responses and likes or dislikes about experiences

or texts
C10	 use some features and conventions of language to express meaning in their writing and representing,

including
–	 complete simple sentences
–	 “s” to form plural of familiar words
–	 capital letters at the beginning of people’s names and of sentences, and capitalize the pronoun “I”
–	 a period to mark the end of a sentence
–	 words from their oral language vocabulary as well as less familiar words from class-displayed lists
–	 knowledge of consonant and short vowel sounds to spell phonically regular one-syllable words
–	 spelling phonically irregular high-frequency words from memory
–	 attempting to spell unknown words through phonic knowledge and skills and visual memory
–	 legible printing from left to right of all uppercase and lowercase letters
–	 appropriate spacing between letters and between words

Selected Criteria

The teacher developed assessment criteria from a variety of sources, including
•	 Quick Scale: Grade 1 Writing Stories and Poems (see following example)
•	 Student-friendly rubric developed with the students using the language of the BC Performance

Standards for Writing (see following sample)

Assessment Criteria for this Activity
The student can
o	 create imaginative stories that

–	 generally make sense and focus around a central idea
–	 show some individuality
–	 include characters and action
–	 include a problem and solution
–	 use description and story language
–	 show logical sequencing
–	 use basic conventions of writing

o	 produce writing that can stand alone
o	 contribute to class discussions about the self-assessment rubric
o	 talk to peers to develop ideas

Student Self-Assessment

o	 I can evaluate my writing using a rubric.
o	 I can set a writing goal.

468 • English Language Arts K to 7

Assessment Samples for Grade 3 Writing and Representing:
Composing a Poem

1. Student writing sample

Teacher: I think that the graphic organizer really
helped to elicit and organize students' thoughts.
As I circulated the room I was able to give
feedback and support, as well as share
exemplary examples of students’ work
with the class.

Teacher: I focussed mainly on the “meaning,”
“poems,” and “conventions” aspects of the writing
rubric when assessing the children’s poems. I found
that most students were able to meet or fully meet
expectations using a structured poetic format.

I am wondering if students would be able to write a
free form poem with less structure provided, and still
fully meet expectations. I might try this activity using
a different artifact (e.g., an acorn top) as a focal point,
without providing modelling and guidance.

Classroom Assessment Model • Grade 3 – Writing and Representing

Student Samples
Sample student work,
with teacher comments

 English Language Arts K to 7 • 463

Classroom Assessment Model • Grade 1 – Writing and Representing

Criteria for Assessment
•	 Prescribed Learning Outcomes

assessed
•	 selected criteria used by the teacher
•	 student self-assessment – prompts

used to help students engage
metacognitively in their learning

 English Language Arts K to 7 • 513

Classroom Assessment Model • Grade 3 – Writing and Representing

Assessment Tools
Rubrics used by the teacher
to assess student progress

Quick Scale: Grade 3 Writing Stories and Poems

Aspect Not Yet Within
Expectations

Meets Expectations
(Minimal Level)

Fully Meets
Expectations

Exceeds Expectations

Snapshot The writing is often very
brief, disjointed, or
illogical, and flawed by
repeated basic errors.
The student needs
ongoing support.

The writing presents
loosely connected
events or ideas, with
some detail; parts may
be hard to follow or
flawed by frequent
errors.

The writing is a
complete, easy-to-
follow story or poem
with some interesting
detail.

The writing is an
engaging story or
poem with some
originality.

Meaning
•	 ideas and

information
•	 use of detail

•	 may not have a “story
problem” or purpose

•	 few details

•	 often based on
another selection

•	 some details

•	 some individuality;
considers reader’s
reaction

•	 some supporting
details add “colour”

•	 some originality 	
and creative
development; tries 	
to make an impact

•	 supporting details
add “colour”

Style
•	 clarity, variety, 	

and impact of
language

•	 basic, simple
sentences often long
and rambling or short
and stilted; little
variety

•	 generally simple
language; some
description

•	 repeats simple and
compound sentences
(some may run on)

•	 clear; some “story
language” and
description

•	 some variety in
sentences

•	 clear, varied, and
often expressive;
may experiment 	
with new language

•	 flows smoothly;
varied sentences

Form
STORIES
•	 beginning, 	

middle, end
•	 sequence
•	 characters
•	 dialogue
•	 connecting words

•	 may be very brief;
loosely related events
without an
introduction

•	 characters are not
described; no clear
dialogue

•	 includes beginning,
middle, and end;
often loses focus and
ends abruptly

•	 characters are
identified; may
include dialogue

•	 develops logically
sequenced events
from a “story
problem” to a
reasonable solution

•	 characters have
some individuality;
often includes
dialogue

•	 develops smoothly
from an engaging
opening; tries to
create suspense or
interest; reaches a

	 satisfying conclusion
•	 characters have

personality; dialogue
often sounds natural

poems
•	 poetic form
•	 descriptive

language

•	 needs a frame 	
or template

•	 may be one-word
responses

•	 attempts a poetic
form, but often 	
writes in sentences

•	 attempts some
descriptive language

•	 attempts to use a
poetic form; may
lapse in places

•	 some descriptive
language

•	 uses a poetic form
•	 includes some

descriptive and
figurative language

Conventions
•	 complete

sentences
•	 spelling
•	 capitals
•	 end of sentence

punctuation
•	 correct pronouns

•	 frequent basic errors
affect meaning

•	 may be hard to read

•	 may include several
errors, but these do
not interfere with
basic meaning

•	 legible

•	 may include some
errors, but these do
not interfere with
meaning

•	 legible; clearly
presented

•	 few errors; these are
usually caused by
taking risks with
newly acquired or
complex language

•	 legible; care in
presentation

2. Teacher assessment of student writing using the Quick Scale for Grade 3 Writing Stories and Poems

Adapted from the BC Performance Standards for Writing

Classroom Assessment Model

Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

122 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3

English Language Arts Grade 3: Assessment Overview Table

The purpose of this table is to provide some guidelines for suggested weighting of assessment and evaluation
of English Language Arts Grade 3.

Curriculum Organizers/
Suborganizers

Suggested
Weight for
Grading

Number
of

Outcomes

Number of Outcomes
by Domain*

K U&A HMP
Oral Language (Speaking and Listening)
Purposes

40-60%

3 3

Strategies 3 3

Thinking 4 1 3

Features 2 2

Reading and Viewing

Purposes

20-40%

4 4

Strategies 3 3

Thinking 3 3

Features 1 1

Writing and Representing

Purposes

20-40%

3 3

Strategies 3 3

Thinking 3 3

Features 1 1

Totals 100% 33

*The following abbreviations are used to represent the three cognitive levels within the cognitive domain:
K = Knowledge; U&A = Understanding and Application; HMP = Higher Mental Processes.

 English Language Arts Grade 3 • 123

Classroom Assessment Model • Grade 3 – Oral Language

Grade 3: Oral Language

Generating Solutions to Playground Problems

Previous Learning Experiences

Students have participated in class meetings and
structured small groups. They are experienced in
taking group roles such as recorder, questioner,
and encourager.

Context

Students in this class have had some difficulties
solving playground problems independently.
They are avid soccer players, and spend every
recess and lunch on the soccer field. Students
regularly return to class with hurt bodies and
feelings, and a list of problems and complaints.
The teacher developed the following process to
deal with the problems and complaints.

Description

To begin, the teacher asked students to describe
ways to interact effectively in groups. As part of
the process, the class developed criteria for effective
oral communication, such as looking at the speaker,
asking questions, and taking turns (see rubric in the
following Student Sample section).

Students brainstormed the problems they had
experienced in soccer games, while the teacher
listed the problems on a chart. Then the teacher
explained the task students would do in small
groups: choose a problem from the list, decide
on one or more good solutions, record ideas on
a problem solution T-chart, and prepare to share

with the rest of the class, giving the problem,
the solution(s), and an explanation of why the
solution(s) would be good one(s) to use. The
teacher organized the students into groups of
three and assigned a recorder, a questioner, and
an encourager.

Groups discussed the soccer problems, recorded
solutions, and decided how to present their
problems and solutions. The students were given
time to rehearse their presentations. As students
were interacting, the teacher observed and assessed
the oral communication strategies they used,
making anecdotal notes using the selected criteria
listed on the following page. The teacher also used
the Rubric for Oral Language (see following
example) to summarize the patterns of student
communication behaviours within the class.

As groups described and explained the
effectiveness of their solution(s), the teacher
encouraged the class to ask questions such as
•	 How do you think the solution will help?
•	 Is this solution safe?
•	 Will it work?
•	 Can we do it?
•	 How will that solution affect the game?

After the presentations, groups reconvened to write
a summary of the problem and their solution(s).

At the end of the activity, students completed
the self-assessment rating scale on their oral
communication skills.

124 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Oral Language

Criteria for Assessment

Prescribed Learning Outcomes

A1	 use speaking and listening to interact with others for the purposes of
–	 contributing to a class goal
–	 sharing ideas and opinions
–	 making connections
–	 solving problems
–	 completing tasks

A4	 use a variety of strategies when interacting with others, including
–	 accessing prior knowledge
–	 making and sharing connections
–	 asking questions for clarification and understanding
–	 taking turns as speaker and listener

A6	 use a variety of strategies when listening to make and clarify meaning, including
–	 accessing prior knowledge
–	 making predictions about content before listening
–	 focussing on speaker
–	 listening for specifics
–	 asking questions
–	 recalling and summarizing
–	 visualizing
–	 monitoring comprehension

A11	 use the features of oral language to convey and derive meaning, including
–	 text structure
–	 sentence lengths and types
–	 transitions
–	 syntax (i.e., grammar and usage)
–	 enunciation
–	 receptive listening posture

continued on next page

 English Language Arts Grade 3 • 125

Classroom Assessment Model • Grade 3 – Oral Language

Criteria for Assessment

Selected Criteria

The teacher developed assessment criteria from a variety of sources, including
•	 Grade 3 Rubric for Oral Language (see following example)
•	 Grade 3 Suggested Achievement Indicators (see Student Achievement section)
•	 Student-generated criteria from class discussions

Assessment Criteria for this Activity
The student can
o	 engage in small group and whole-class discussion to solve a problem
o	 share ideas, opinions, and feelings relevant to class activities and discussions
o	 balance the roles of self as speaker and listener
o	 recognize when information is not making sense
o	 ask questions to clarify
o	 compare own predictions and opinions with those of others
o	 explain a simple problem or issue
o	 in structured situations (e.g., role play, A/B partners, classroom discussions), suggest ways to use

language to resolve problems
o	 with teacher support, consider the impact of various choices

Student Self-Assessment

Students generated the following list of criteria as part of this activity. The teacher then created a self-
assessment rating scale for students to complete at the end of the activity.

o	 I kept my eyes on the speaker.
o	 My body was facing the speaker.
o	 I asked questions when I didn’t understand.
o	 I repeated what was said so that I could understand it better.
o	 I waited my turn to speak without interrupting.
o	 I encouraged others to share their ideas.
o	 I complimented other people’s ideas.
o	 I shared my ideas in a clear voice.
o	 I set a goal to improve my communications skills.
o	 I suggested ways to help make the group work better.

continued

126 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Oral Language

Assessment Samples for Grade 3 Oral Language:
Generating Solutions

1. Student sample self-assessment for communication skills

Teacher: At the start of the lesson I wanted students to generate a list of criteria
for effective oral communication. By using their criteria on a self-assessment
worksheet, I am encouraging them to participate in the assessment process and
take responsibility for improving their own behaviours.

I realize I need to teach students how to paraphrase ideas expressed by their
peers, in order for them to learn how to clarify ideas and check for understanding.
It would also help students remain engaged in the conversation.

 English Language Arts Grade 3 • 127

Classroom Assessment Model • Grade 3 – Oral Language

 Aspect Not Yet Within

Expectations
Meets Expectations
(Minimal Level)

Fully Meets
Expectations

Exceeds Expectations

Strategies

•	 uses polite
language to
encourage
interaction 	
with others

•	 focusses on 	
the speaker,
maintaining a
“listening” posture
without
interrupting

•	 when offering
ideas, speaks and
positions self so
others can see 	
and hear

•	 asks questions to
find out others’
ideas

•	 uses polite
language, with
teacher support

•	 focusses on
speaker,
sometimes
maintaining a
“listening” posture

•	 speaks and
positions self so
others can see and
hear, with teacher
support

•	 asks questions to
find out others’
ideas, with teacher
support

•	 uses polite language
voluntarily

•	 focusses on speaker,
maintaining a
“listening” posture

•	 speaks and positions 	
self so others can see
and hear

•	 asks some questions
to find out others’
ideas

•	 uses polite language
voluntarily to
encourage
interaction with
others

•	 focusses on speaker,
maintaining a
“listening” posture
without interrupting

•	 speaks and positions
self so others can see
and hear to show
awareness of
audience

•	 asks relevant
questions to find 	
out others’ ideas

•	 voluntarily shows
respect to others

•	 consistently 	
focusses on speaker,
maintaining a
“listening” posture
without interrupting,
and responds
appropriately

•	 speaks and positions
self so others can see
and hear, adjusting 	
to audience’s needs

•	 asks relevant
questions to find out
others’ ideas and
respond accordingly

Exchanging
Ideas/
information
•	 offers ideas related

to the problem
•	 asks questions to

find out and clarify
others’ views

•	 shares opinions
and gives reasons

•	 shares in
completing tasks

•	 offers ideas related
to the problem,
with teacher
support

•	 asks questions 	
to clarify others’
views, with teacher
support

•	 gives opinions,
with teacher
support

•	 contributes to
shared tasks, with
teacher support

•	 offers ideas related
to the problem,
directly or indirectly

•	 asks questions
•	 shares opinions
•	 contributes

somewhat to 	
shared tasks

•	 offers ideas related 	
to the problem

•	 asks questions to find
out and clarify others’
views

•	 shares opinions and
gives reasons

•	 contributes willingly
to shared tasks

•	 offers constructive
ideas related to the
problem

•	 asks questions to find
out, clarify, and
extend others’ views

•	 shares opinions and
gives reasons; may
consider more than
one point of view

•	 contributes willingly
to shared tasks; may
help others

Listening
•	 recalls key ideas
•	 contributes

accurate
information to
create a shared
summary of other
presentations

•	 recalls some key
ideas, with teacher
support

•	 contributes
information to a
shared summary,
with teacher
support

•	 recalls some 	
key ideas

•	 contributes limited
information to a
shared summary

•	 recalls key ideas
•	 contributes accurate

information to create
a shared summary	

•	 recalls key ideas; may
be able to provide
extensive detail

•	 contributes accurate
information to create
a shared summary;
may take leadership

Reflection
 •	given a frame,

describes own
behaviour and
identifies a simple
goal

•	 identifies a simple
goal appropriately,
with teacher
support

•	 describes own
behaviour and
identifies a goal

•	 describes own
behaviour and
identifies a
reasonable goal

•	 describes own
behaviour and
identifies a
reasonable goal with
adequate detail

Grade 3 Rubric for Oral Language

2. Teacher’s highlighted copy of Grade 3 Rubric for Oral Language

128 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Reading and Viewing

Grade 3: Reading and Viewing

Gathering and Organizing Facts from Informational Text

Previous Learning Experiences

Students have had opportunities to use a range of
written and visual resources to find information
about a variety of topics. Students were familiar with
graphic organizers such as the K-W-L chart, as well
as the inquiry approach to research (i.e., starting with
questions you want to find the answers to, in order
to guide your research). Prior to starting this research
project, the teacher brainstormed with students to
identify criteria for effective informational reading
strategies (e.g., rereading, skimming, or reading
ahead to locate information; using graphophonics,
meaning, and syntax in combination to decode
unfamiliar words). The teacher and students
generated a list of Canadian animals that would
be appropriate topics for an animal research study,
and the teacher modelled how to narrow down a
topic (e.g., bears to grizzly bears).

Context

The teacher capitalized on students’ interest in
animals to develop a unit on reading and viewing
informational texts. To become familiar with the
range of resources they might use, students explored
pictures, videos, picture books, the Internet (e.g.,
“Enchanted Learning”), and other reference materials
about Canadian animals provided by the teacher.

Description

Before reading
The teacher introduced students to the text features
found in informational text (e.g., titles, headings,
captions). The teacher reviewed the strategies and
approaches needed to read and view informational
text and discussed how they are different from the
strategies and approaches used when reading
literature. The teacher modelled how to choose four
questions that a student might be most interested in
learning about their particular animal, using the
"Wonder” section of the K-W-L chart, and how to
set up the questions on a fact-gathering graphic
organizer (see following sample).

During reading
Students chose the Canadian animal they wished to
learn more about, and then did a K-W-L to record
what they already knew and what they wondered
about the animal. Next, students worked in guided
reading groups to read and find the answers to
their questions, using articles or books at their
instructional levels. Students located and recorded
main ideas and relevant details under their four
questions of inquiry. The teacher reminded the
students to write only key words or phrases.

While they were reading, the teacher conducted
running records with several individual students,
noting the strategies they were using to figure out
unfamiliar words (phonics, word structure, context
clues), and whether they were rereading when it
did not make sense.

This teacher also used the Grade 3 Reading
Information Quick Scale when conferencing with
students. During the conference, the teacher asked
questions based on the Quick Scale to help students
assess their reading, and highlighted the appropriate
sections on the Quick Scale according to students’
responses. The following questions were asked
during these conferences:
•	 What reading strategies did you use when you

came to a word you didn’t know?
•	 What reading strategies did you use when

something didn’t make sense?
•	 What was the most interesting or surprising

thing you read?
•	 Did the information from the reading answer

any of the questions you were wondering
about?

•	 What do you still need to find out?

After reading
Students used their facts to write a paragraph
for each of their questions, with a topic sentence,
supporting details, and a closing sentence. Students
were invited to include a labelled diagram to
enhance their work.

 English Language Arts Grade 3 • 129

Classroom Assessment Model • Grade 3 – Reading and Viewing

Criteria for Assessment

Prescribed Learning Outcomes

B2	 read fluently and demonstrate comprehension of grade-appropriate information texts, such as
–	 non-fiction books
– 	 textbooks and other instructional materials
–	 materials that contain simple diagrams, charts, or maps
–	 reports and articles from children’s magazines
–	 reference materials
–	 web sites designed for children
–	 instructions and procedures

B4	 view and demonstrate comprehension of visual texts (e.g., cartoons, illustrations, diagrams, posters)
B5	 use a variety of strategies before reading and viewing, including

–	 accessing prior knowledge to make connections
–	 setting a purpose
–	 making predictions
–	 asking questions
–	 previewing texts

B6	 use a variety of strategies during reading and viewing to construct, monitor, and confirm meaning,
including
–	 predicting
–	 making connections
–	 visualizing
–	 asking and answering questions
–	 using ‘text features’
–	 self-monitoring and self-correcting
–	 figuring out unknown words
–	 reading selectively
–	 summarizing

B7	 use a variety of strategies after reading and viewing to confirm and extend meaning, including
– 	 self-monitoring and self-correcting
–	 generating and responding to questions
–	 generating a response
–	 visualizing
–	 retelling and summarizing
–	 using ‘text features’ to locate information
–	 using graphic organizers to record information

B8	 respond to selections they read or view, by
–	 expressing an opinion with some supporting evidence
–	 making text-to-self, text-to-text, and text-to-world connections
–	 giving reasons for choosing to read or view particular texts

B9	 read and view to extend thinking, by
–	 predicting
–	 developing connections and explanations
–	 distinguishing between fact and fiction
–	 drawing conclusions

B11	 recognize and derive meaning from the structures and features of texts, including
–	 form, function, and genre of text (e.g., brochure about smoking to inform students; genre is

persuasive)
–	 literary elements (e.g., plot, conflict, theme, character, setting)
–	 literary devices (e.g., imagery, simile, rhyme, rhythm, alliteration)
–	 ‘text features’ (e.g., headings, diagrams, columns, sidebars)

continued on next page

130 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Reading and Viewing

Criteria for Assessment

Selected Criteria

The teacher developed assessment criteria from a variety of sources, including
•	 Quick Scale: Grade 3 Reading Information (see following example)
•	 Grade 3 Suggested Achievement Indicators (from Student Achievement section)

Assessment Criteria for this Activity
The student can
o	 use a variety of both print and electronic reference sources
o	 accurately identify or summarize main topics addressed in a selection
o	 create logical categories and sort information with some prompting
o	 identify relevant details in response to questions or activities
o	 use relevant details in answers and explanations
o	 use prior knowledge and preview to generate prereading questions
o	 point out ‘text features’ in simple information text and suggest what purpose they serve
o	 use appropriate ‘text features’ (e.g., headings, captions, illustrations) to find information and figure

out unfamiliar words
o	 reread and skim to find specific details
o	 use graphophonics, meaning, and syntax in combination to decode unfamiliar words
o	 use graphic organizers to support comprehension
o	 use graphic organizers to record information

Student Self-Assessment

o	 I can offer reactions and opinions with some supporting reasons or explanation.
o	 I can identify the strategies used before and during reading to make meaning and figure out words.

continued

 English Language Arts Grade 3 • 131

Classroom Assessment Model • Grade 3 – Reading and Viewing

Teacher: Given the fact that the science and social
studies curricula deal with animal life cycles and
Canadian geography, I chose Canadian animals
as the focus for research. I chose the inquiry
approach to research because it is student-driven
and student-centred, giving them choice in what
they research. This research project has allowed
me to integrate the language arts into other
curriculum areas.

Assessment Samples for Grade 3 Reading and Viewing:
Gathering and Organizing Facts from Informational Text

1. Student sample of fact-gathering organizer

132 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Reading and Viewing

2. Transcript of student writing from an organizer

Teacher: While conferencing with students I noticed that most of them
were able to use phonics and word structure to sound out unfamiliar
words. However, many students needed support to reread using context
clues when passages did not make sense. If students improve their ability
to use context clues and reread to check for understanding, their
comprehension of text should improve. I will focus on this during
reading instruction.

I also noticed that many students had difficulty comparing and making
connections between different sources of information. As a result, I am
going to try using a Venn diagram to compare two sources of information
on the same question of inquiry, e.g., “What do Spirit Bears eat?” This
should help students see ways that two pieces of text can contain
similarities and differences.

Spirit Bears got their name from something very special.
Spirit Bears were remembered from the beginning of the earth.
When the eagle started the earth it was all white but it was turning green. So the eagle wanted
something to remind him so he maid the Spirit Bear. I think the Spirit Bear is very special.

Spirit bears have very cozy fur.
Spirit bears have warm, dry and white fur. When they are full-grown they are about 300 pounds.
They grow a lot and gain more weight when they grow. They also have webbed paws, beige noses
and brown eyes. Spirit bears are very different looking than humans.

Why do Spirit bears have babies? They have babies because they are close to distinction! They
usually mate in the summer and their babies usually get born in January or February. There is an
estimate of 4 babies but 2 are born in the first year and the other 2 are born later. I hope spirit bears
don’t go distinction.

Did you know that Spirit bears are omnivorous?
Spirit bears are omnivorous (they eat meat and plants).
Some plants they eat are: grass, roots, fruit, grasshoppers, honey, ants, and nuts. Some meats that
they eat are: lots of salmon, mice, fish, and ground squirrels. And they drink a lot! I think that I
don’t want to be a spirit bear because I don’t like what they eat.

 English Language Arts Grade 3 • 133

Classroom Assessment Model • Grade 3 – Reading and Viewing

Adapted from the BC Performance Standards for Reading

Quick Scale: Grade 3 Reading Information

3. Teacher’s highlighted copy of the Grade 3 Quick Scale for Reading Information

Aspect Not Yet Within
Expectations

Meets Expectations
(Minimal Level)

Fully Meets
Expectations

Exceeds Expectations

Snapshot The student may be able
to read and recall brief,
simple information
passages and
procedures that are
strongly supported by
illustrations. Often
needs one-to-one help.

The student is able to
read simple and direct
information passages
and procedures, and
complete basic
comprehension tasks
with some support.
Work often lacks detail.

The student is able to
read simple and direct
information passages
and procedures, and
complete related tasks
independently. Work is
accurate and complete.

The student is able to
read information and
procedures with some
complex ideas and
language, and
complete related tasks
independently. Work
often exceeds basic
requirements.

STRATEGIES
•	 adjust for purpose
•	 word skills
•	 comprehension

strategies

•	 relies on sounding-
out; has difficulty
using context clues

•	 does not use text
features to make sense
of the selection

•	 may attempt to recall
or guess rather than
reread for details

•	 uses phonics and
context clues with
support

•	 needs help to use 	
text features (e.g.,
headings, diagrams)

•	 rereads to find details;
may be inefficient

•	 uses phonics, 	
word structure, 	
and context clues

•	 uses text features
(e.g., headings,
diagrams); may 	
need prompting

•	 rereads and skims 	
for details

•	 combines phonics,
word structure, and
context clues
efficiently

•	 uses text features
(e.g., headings,
diagrams)

•	 rereads and skims 	
for details; efficient

COMPREHENSION
•	 accuracy and

completeness
•	 main ideas
•	 details
•	 note-making,

information
organization

•	 inferences

•	 responses to questions
or tasks are often
incomplete; may be
inaccurate

•	 identifies topic
•	 may recall some

relevant details if
prompted

•	 needs support to
locate, record, and
organize information

•	 responses to
questions or tasks are
generally accurate, but
may be vague or lack
detail

•	 identifies most main
ideas

•	 gives some relevant
details

•	 records information
without much
organization

•	 responses to
questions or tasks 	
are accurate, clear,
and complete

•	 identifies main ideas
•	 gives relevant details
•	 organizes

information; may
create logical
categories

•	 responses to
questions or tasks are
accurate, clear, and
thorough; may
include inferences

•	 identifies main 	
ideas; concise

•	 gives specific,
relevant details

•	 organizes
information; can
create logical
categories

ANALYSIS
•	 connections 	

to other
information

•	 unable to tell how 	
new information is 	
like or unlike other
information about 	
the topic

•	 with support, tells
some ways new
information is like 	
or unlike other
information about 	
the topic

•	 tells some ways new
information is like 	
or unlike other
information about 	
the topic

•	 tells some ways new
information is like 	
or unlike other
information; may
question new
information

134 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Writing and Representing

Grade 3: Writing and Representing

Composing a Poem

Previous Learning Experiences

Students have frequently read, listened to, and
written poetry. The teacher has presented a series
of lessons on different kinds of poetry and their
features, and students have written many different
types of poems. Students have used magnifying
glasses previously. They have had experiences
drafting, revising, and editing their work. They
have also used visual organizers to record sensory
words/pictures.

Context

Students were engaged in a hands-on class activity
to develop sensory vocabulary to use in describing
images about pussy willows. They followed a
poetic form modelled by the teacher that takes
information from a graphic organizer and arranges
descriptive sentences and comparisons on the page.

Description

Before writing
Students used magnifying glasses to examine a
stalk of pussy willow. The teacher provided the
following prompts:
•	 What does the pussy willow look like?
•	 Close your eyes and stroke the pussy willow.

What does it feel like?
•	 It is as soft as…
•	 It is as gentle as…

•	 If you were a very tiny creature, what could
the pussy willow be used for?

•	 What else could a pussy willow be used for?

Students recorded their ideas on the graphic
organizer and drew pictures of the images that
came to mind. They met in groups of three and
discussed their thoughts and ideas and the images
they had drawn. The class reviewed what they had
learned about descriptive language and creating
images. The teacher reminded the students that
poems do not have to rhyme. She also reviewed
Prescribed Learning Outcome C3 (see following
Prescribed Learning Outcomes) with the class to
set criteria for an effectively written poem.

During writing
Students wrote poems titled “What is a Pussy
Willow?” following the poetic form provided by
the teacher. They read their first draft to a partner.
In response, partners made one positive comment,
asked a question about the ideas or word choice in
the poem, and made one suggestion to improve the
poem. Students incorporated the suggestions as
they completed their draft. Next, students revised
their draft a second time after considering the
following question: “When revising your poem,
what descriptive word could you add or change
to make a stronger picture or image?” Students
revised their work using criteria developed with
the teacher (PLO C3).

Looks like (size, shape, colour, comparison, e.g., as tiny
as…)

How could a very tiny creature use this?

Feels like (as soft as…) What else could it be used for?

 English Language Arts Grade 3 • 135

Classroom Assessment Model • Grade 3 – Writing and Representing

Criteria: Yes Sometimes No

I created strong images or pictures with my words.

I used powerful describing words.

I made interesting, original comparisons (e.g., “as soft as…”).

I used the suggestion(s) given to me from my classmate and teacher
to improve my poem.

My printing was neat and legible.

I put a space between my words and consistently formed my letters
properly on the lines.

I spelled familiar and frequently used words correctly.

I put a capital at the beginning of every line and used commas and
periods appropriately.

The most powerful line in my poem is	___

__

because ___

__

__

After writing
Students shared their work in a poetry celebration
such as a Poetry Café. (In a Poetry Café, lights are
dimmed, and students share their poems. The

audience snaps their fingers in appreciation rather
than clapping.) They then completed the following
self-assessment.

136 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Writing and Representing

Criteria for Assessment

Prescribed Learning Outcomes

C3	 create a variety of imaginative writing and representations following patterns modelled from
literature, featuring
–	 ideas developed through interesting sensory detail
–	 sentence fluency developed through experimenting with some smooth patterns, and phrasing that

is beginning to sound natural
–	 experimentation with word choice by using new, unusual words and varied descriptive and

sensory language
–	 an emerging voice demonstrating a developing writing style
–	 an organization that develops logically from an engaging opening through to a satisfying ending

C6	 use a variety of strategies after writing and representing to improve their work, including
–	 checking their work against established criteria
–	 revising to enhance writing traits (e.g., ideas, sentence fluency, word choice, voice, organization)
–	 editing for conventions (e.g., capitals, punctuation, spelling)

C7	 use writing and representing to express personal responses and opinions about experiences and texts
C10	 use the features and conventions of language to express meaning in their writing and representing,

including
–	 complete simple and compound sentences
–	 various sentence types (e.g., declarative, interrogative, imperative, exclamatory)
–	 paragraphs, with some accuracy
–	 correct subject-verb agreement
–	 past and present tenses
–	 noun and pronoun agreement
–	 capitalization in titles of books and stories
–	 punctuation at the end of sentences
–	 apostrophes to form common contractions and to show possession
–	 commas in a series, dates, addresses, and locations
–	 new words from their oral language and reading experiences
–	 spelling phonically regular, three-syllable words, by applying phonic knowledge and skills and

visual memory
–	 conventional Canadian spelling of familiar words, and spelling of unfamiliar words by applying

generalizations to assist
–	 strategies for correctly spelling frequently misspelled words
–	 legible print, and begin to show proper alignment, shape, and slant of cursive writing
–	 spacing words and sentences consistently on a line and page

continued on next page

 English Language Arts Grade 3 • 137

Classroom Assessment Model • Grade 3 – Writing and Representing

Criteria for Assessment

 Selected Criteria

The teacher developed assessment criteria from a variety of sources, including
•	 Quick Scale: Grade 3 Writing Stories and Poems (following this sample)
•	 Grade 3 Suggested Achievement Indicators (from Student Achievement section)

Assessment Criteria for this Activity
The student can
o	 enhance descriptions through sensory details
o	 develop a topic that shows imagination and may be original
o	 show a sense of audience and attempt to make an impact
o	 use some figurative language to create descriptive images (i.e., includes similes, metaphors)
o	 show emerging individuality in writing style
o	 attempt to follow a poetic form
o	 use conventional spelling for familiar and frequently used words

Student Self-Assessment

o	 I created strong images or pictures with my words.
o	 I used powerful describing words.
o	 I made interesting, original comparisons (e.g., “as soft as…”).
o	 I used the suggestion(s) given to me from my classmate and teacher to improve my poem.
o	 My printing was neat and legible.
o	 I put a space between my words and consistently formed my letters properly on the lines.
o	 I spelled familiar and frequently used words correctly.
o	 I put a capital at the beginning of every line and used commas and periods appropriately.

continued

138 • English Language Arts Grade 3

Classroom Assessment Model • Grade 3 – Writing and Representing

Assessment Samples for Grade 3 Writing and Representing:
Composing a Poem

1. Student writing sample

Teacher: I think that the graphic organizer really
helped to elicit and organize students’ thoughts.
As I circulated the room I was able to give
feedback and support, as well as share
exemplary examples of students’ work
with the class.

Teacher: I focussed mainly on the “meaning,”
“poems,” and “conventions” aspects of the writing
rubric when assessing the children’s poems. I found
that most students were able to meet or fully meet
expectations using a structured poetic format.

I am wondering if students would be able to write a
free form poem with less structure provided, and still
fully meet expectations. I might try this activity using
a different artifact (e.g., an acorn top) as a focal point,
without providing modelling and guidance.

 English Language Arts Grade 3 • 139

Classroom Assessment Model • Grade 3 – Writing and Representing

Quick Scale: Grade 3 Writing Stories and Poems

Aspect Not Yet Within
Expectations

Meets Expectations
(Minimal Level)

Fully Meets
Expectations

Exceeds Expectations

Snapshot The writing is often very
brief, disjointed, or
illogical, and flawed by
repeated basic errors.
The student needs
ongoing support.

The writing presents
loosely connected
events or ideas, with
some detail; parts may
be hard to follow or
flawed by frequent
errors.

The writing is a
complete, easy-to-
follow story or poem
with some interesting
detail.

The writing is an
engaging story or
poem with some
originality.

Meaning
•	 ideas and

information
•	 use of detail

•	 may not have a “story
problem” or purpose

•	 few details

•	 often based on
another selection

•	 some details

•	 some individuality;
considers reader’s
reaction

•	 some supporting
details add “colour”

•	 some originality 	
and creative
development; tries 	
to make an impact

•	 supporting details
add “colour”

Style
•	 clarity, variety, 	

and impact of
language

•	 basic, simple
sentences often long
and rambling or short
and stilted; little
variety

•	 generally simple
language; some
description

•	 repeats simple and
compound sentences
(some may run on)

•	 clear; some “story
language” and
description

•	 some variety in
sentences

•	 clear, varied, and
often expressive;
may experiment 	
with new language

•	 flows smoothly;
varied sentences

Form
STORIES
•	 beginning, 	

middle, end
•	 sequence
•	 characters
•	 dialogue
•	 connecting words

•	 may be very brief;
loosely related events
without an
introduction

•	 characters are not
described; no clear
dialogue

•	 includes beginning,
middle, and end;
often loses focus and
ends abruptly

•	 characters are
identified; may
include dialogue

•	 develops logically
sequenced events
from a “story
problem” to a
reasonable solution

•	 characters have
some individuality;
often includes
dialogue

•	 develops smoothly
from an engaging
opening; tries to
create suspense or
interest; reaches a

	 satisfying conclusion
•	 characters have

personality; dialogue
often sounds natural

poems
•	 poetic form
•	 descriptive

language

•	 needs a frame 	
or template

•	 may be one-word
responses

•	 attempts a poetic
form, but often 	
writes in sentences

•	 attempts some
descriptive language

•	 attempts to use a
poetic form; may
lapse in places

•	 some descriptive
language

•	 uses a poetic form
•	 includes some

descriptive and
figurative language

Conventions
•	 complete

sentences
•	 spelling
•	 capitals
•	 end of sentence

punctuation
•	 correct pronouns

•	 frequent basic errors
affect meaning

•	 may be hard to read

•	 may include several
errors, but these do
not interfere with
basic meaning

•	 legible

•	 may include some
errors, but these do
not interfere with
meaning

•	 legible; clearly
presented

•	 few errors; these are
usually caused by
taking risks with
newly acquired or
complex language

•	 legible; care in
presentation

2. Teacher assessment of student writing using the Quick Scale for Grade 3 Writing Stories and Poems

Adapted from the BC Performance Standards for Writing

Learning Resources

English Language Arts Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

Learning Resources

 English Language Arts Grade 3 • 143

and that will be used by teachers and/or students
for instructional and assessment purposes.
Evaluation criteria focus on content, instructional
design, technical considerations, and social
considerations.

Additional information concerning the review
and selection of learning resources is available
from the ministry publication, Evaluating,
Selecting and Managing Learning Resources:
A Guide (Revised 2002) www.bced.gov.bc.ca/
irp/resdocs/esm_guide.pdf

What Funding is Available
for Purchasing Learning Resources?
As part of the selection process, teachers should
be aware of school and district funding policies
and procedures to determine how much money
is available for their needs. Funding for various
purposes, including the purchase of learning
resources, is provided to school districts. Learning
resource selection should be viewed as an ongoing
process that requires a determination of needs, as
well as long-term planning to co-ordinate individual
goals and local priorities.

What Kinds of Resources
Are Found in a Grade Collection?
The Grade Collection charts list the recommended
learning resources by media format, showing links
to the curriculum organizers and suborganizers.
Each chart is followed by an annotated bibliography.
Teachers should check with suppliers for complete
and up-to-date ordering information. Most suppliers
maintain web sites that are easy to access.

English Language Arts K to 7
Grade Collections

The Grade Collections for English Language Arts
K to 7 list the recommended learning resources for
these courses. Resources previously recommended
for the 1996 version of the curriculum, where still
valid, continue to support this updated IRP. The
ministry updates the Grade Collections on a regular
basis as new resources are developed and evaluated.

Please check the following ministry web site for the most current list of recommended learning resources
in the English Language Arts K to 7 Grade Collections: www.bced.gov.bc.ca/irp_resources/lr/resource/
gradcoll.htm

This section contains general information on
learning resources, and provides a link to the
titles, descriptions, and ordering information

for the recommended learning resources in the
English Language Arts K to 7 Grade Collections.

What Are Recommended Learning Resources?
Recommended learning resources are resources that
have undergone a provincial evaluation process
using teacher evaluators and have Minister’s Order
granting them provincial recommended status.
These resources may include print, video, software
and CD-ROMs, games and manipulatives, and other
multimedia formats. They are generally materials
suitable for student use, but may also include
information aimed primarily at teachers.

Information about the recommended resources
is organized in the format of a Grade Collection.
A Grade Collection can be regarded as a “starter set”
of basic resources to deliver the curriculum. In many
cases, the Grade Collection provides a choice of more
than one resource to support curriculum organizers,
enabling teachers to select resources that best suit
different teaching and learning styles. Teachers may
also wish to supplement Grade Collection resources
with locally approved materials.

How Can Teachers Choose Learning
Resources to Meet Their Classroom Needs?
Teachers must use either
•	 provincially recommended resources OR
•	 resources that have been evaluated through

a local, board-approved process

Prior to selecting and purchasing new learning
resources, an inventory of resources that are already
available should be established through consultation
with the school and district resource centres. The
ministry also works with school districts to negotiate
cost-effective access to various learning resources.

What Are the Criteria Used
to Evaluate Learning Resources?
The Ministry of Education facilitates the evaluation
of learning resources that support BC curricula,

http://www.bced.gov.bc.ca/irp/resdocs/esm_guide.pdf
http://www.bced.gov.bc.ca/irp_resources/lr/resource/gradcoll.htm

Glossary

English Language Arts Grade 3

O
R

A
L

 L
A

N
G

U
A

G
E

 •
 R

E
A

D
IN

G
 •

 W
R

IT
IN

G

Language
Arts

English
Language

Arts

English

English Language Arts Grade 3 • 147

Glossary

A alliteration
Alliteration is the close repetition of initial consonant sounds, written for a sound effect within
a phrase or line of text (e.g., “some smug slug,” “where the cotton blooms and blows”). See
sound devices.

alphabetic principle
The alphabetic principle is the ability to associate sounds with letters and to use these sounds to
form words.

 antagonist
The antagonist is the main force acting against the protagonist in a literary work. The
antagonist is usually a character, but could also be nature, society, or another such concept.
See protagonist.

 anonymous writing samples
In this document, anonymous writing samples refer to examples of student writing that are
considered to be grade-level appropriate overall, although they may contain weaknesses. The
writer is never identified. These may be samples collected throughout prior teaching years
(consent forms may be appropriate), collected in co-operation with colleagues, found on web
sites such as www.nwrel.org, or in professional books on the 6 +1 Traits of Writing, such as 6+1
Traits of Writing: The Complete Guide for the Primary Grades or 6 + 1 Traits of Writing: A Complete
Guide, both by Ruth Culham, Scholastic Professional Books.

C characterization
Characterization is the process of revealing personality traits through how the character is
developed in the text (e.g., what the character says and does, what other characters say about
the character, what the narrator says, how the character is dressed). Direct characterization tells
the audience about the personality of the character. In contrast, indirect characterization shows
things that reveal the personality of a character. It can be helpful to consider these five different
methods of indirect characterization:

S	 Speech – 	 What does the character say? How does the character speak?
T	 Thoughts – 	 What is revealed through the character’s private thoughts and feelings?
E	 Effect on others – 	 What is revealed through the character’s effect on other people?

How do other characters feel or behave in reaction to the character?
A	 Actions – 	 What does the character do? How does the character behave?
L	 Looks – 	 What does the character look like? How does the character dress?

This glossary defines bolded terms as used in the Prescribed Learning Outcomes and Student
Achievement sections of the English Language Arts K to 7 Integrated Resource Package. In addition,
the terms “instructional strategies,” “no-excuses spelling,” and “recursive,” although not specifically

used in the learning outcomes or achievement indicators, are defined. The glossary is provided for clarity
only, and is not intended to be an exhaustive list of terminology related to the topics in this curriculum.

148 • English Language Arts Grade 3

Glossary

choral reading
Choral reading or choral speaking is a strategy whereby a group reads aloud together or
repeats a memorized phrase when prompted. It works best when a teacher selects a segment as
a focus for improving fluency. Passages with dialogue or where changes in volume, tone, or
voice support the meaning are often the most enjoyable for students. See fluency.

cloze
Cloze procedure is a technique in which selected words are deleted from a passage of text
according to a word-count formula or various other criteria, leaving spaces to be completed
with possible words that would make sense. The student then uses context clues to “fill in the
blanks.” Cloze activities can be used to test reading comprehension and language mastery
levels.

complex sentence
A complex sentence expresses a complete thought using one independent clause and at least
one subordinate clause. (e.g., While my grandmother eats salad for lunch, I eat spaghetti.)

compound sentence
A compound sentence expresses a complete thought using at least two independent clauses
joined by a comma plus a co-ordinating conjunction, semi-colon (often with a conjunctive
adverb), or colon. Each clause must have its own subject and predicate (e.g., My grandmother
eats salad for lunch, but I eat spaghetti. My grandmother eats salad for lunch; however, I
prefer spaghetti. My grandmother eats salad for lunch: she is a vegetarian.). See co-ordinating
conjunction.

concepts about books
Concepts about books relate to a student’s understanding about books and how they function,
including concepts about meaning, purpose, directionality, title, author, illustrator, and story
or information.

concepts about print
Concepts about print involve understanding the conventional features of written English:
•	 the symbolic nature of writing
•	 the correspondence of oral words to printed words (one-to-one matching)
•	 the association of letters and sounds
•	 the distinct features of letters and words
•	 the correspondence between uppercase and lowercase letters
•	 left-to-right (with “return sweep”) and top-to-bottom flow
•	 the use of space to mark word boundaries
•	 the use of specific signs and symbols for punctuation (e.g., period, exclamation point,

question mark)

conflict
A conflict is a literary element that refers to the struggle of opposing internal or external forces.
Internal conflict refers to a struggle within a character (e.g., making a decision) and external
conflict refers to a character’s struggle with an outside force (e.g., another character, society,
nature). See literary elements.

English Language Arts Grade 3 • 149

Glossary

conventions
Conventions are generally accepted or agreed-upon rules or practices to facilitate meaning-
making. Appropriate use of conventions is one of the traits of writing, along with ideas,
organization, voice, word choice, sentence fluency, and presentation (a subset of conventions).
In written English, conventions pertaining to aspects of text include
•	 the order in which one reads or writes (e.g., movement from left to right and top to bottom)
•	 how letters and words should be formed to facilitate legibility
•	 sentence construction (e.g., grammar and syntax)
•	 punctuation
•	 spelling
•	 structure and format (e.g., paragraphing, formatting of a business letter or web page)

Oral text also has conventions for language and procedures used (e.g., in formal debates or
welcome speeches). Visual text likewise has conventions (e.g., for documentary films, theatrical
performance, television news reports, magazine covers). See text structure, syntax, ideas,
organization, voice, word choice, sentence fluency, and presentation.

co-ordinate/co-ordinating conjunction
Co-ordinating conjunctions join two or more words, phrases, or clauses of equal rank: and, but,
yet, so, or, for, nor.

critical literacy
Critical literacy is the discussion of how power is used in texts by individuals and groups to
privilege one group over another.

cueing systems
See graphophonic, semantic, and syntactic cues.

D declarative sentence
A declarative sentence makes a statement and is followed by a period (e.g., My friend’s dog is
named Milton.).

decode/decoding
Decoding is the process used to recognize words in print. Decoding strategies include using
word patterns, and graphophonic, semantic, and syntactic cues. See graphophonic, semantic,
and syntactic cues.

diction
Diction, also known as word choice, refers to choice and arrangement of words within a text.
Because words have connotations as well as specified denotations, decisions with respect to
diction can affect a writer’s or speaker’s meaning and affect a reader or listener. Diction is an
important aspect of style and includes an awareness of purpose, register, and audience. See
word choice, style, and register.

150 • English Language Arts Grade 3

Glossary

E editing
Editing refers to the process of reviewing one’s own or another’s work, specifically addressing
the conventions of language, such as capitalization, spelling, punctuation, paragraphing, and
grammar. The final stage of editing is also called proofreading. See conventions and revision.

emergent
In English Language Arts, an emergent skill or capacity is one that is not fully assimilated
into the student’s repertoire. It may be in evidence only occasionally, and may require further
learning before it is consistently evident. This curriculum document is not using this word to
make a distinction between emergent and early stages of development as commonly found in
developmental continuums for the early grades.

environmental print
In English Language Arts, environmental print refers to words or symbols found in everyday
life (e.g., signposts, notices, labels). In schools, environmental print consists of signs, labels,
charts, logos, and other print posted in and around the classroom and school. Posting
meaningful environmental print around the classroom reinforces the concept that print carries
meaning and helps students understand the relationship between objects and their symbolic
representation.

exclamatory sentence
An exclamatory sentence expresses surprise or strong emotion and is followed by an
exclamation mark.

F features
In the English Language Arts curriculum, features refer to the individual characteristics of a
specific piece of text. Features are the most significant aspects of a text or of a writer’s style, and
what makes it different from other texts. Features can also refer to specific aspects of different
genres. See text, genres, text features, and style.

flashback
A flashback is a scene inserted into the text that flashes back to an earlier time, and provides
information from that earlier time. Flashbacks enable the writer and reader to fill in background
information outside of a chronological ordering.

fluency/fluently
Fluency in reading, writing, and speaking is characterized by smoothness, flow, phrasing, and
ease of expression. Fluency should include comprehension.

foreshadowing
Foreshadowing is a literary device by which the writer drops subtle hints to the reader about
what will happen later as the plot unfolds. See literary devices.

English Language Arts Grade 3 • 151

Glossary

form
For purposes of the English Language Arts curriculum, form refers to the structure or
organization of a text. However, form and content are complementary. Form could be discussed
when teaching, for example, a sonnet, business letter, advertisement, or debate. See text structure.

G genre
Genre refers to types or categories of text recognized by form and/or style. Particular genres
have recognizable characteristics and features that distinguish them from other genres.
Examples of genres include essay, article, documentary, web page, short story, novel, and poem.
Each of these broad categories contains more specific categories (e.g., haiku as a subcategory of
poetry). Many works cross into multiple genres by borrowing or recombining these
conventions. See form, style, and features.

grade-appropriate
Students who fully meet expectations are able to read and comprehend texts appropriate for
their grade level. In the province of British Columbia, the determination of grade-appropriate
levels for texts will be made at the school district level, or in the case of schools operating
under the Independent Schools Act, by schools or an appropriate regulatory authority having
jurisdiction, but not the Ministry of Education. See the “Considerations for Delivery” section
of this curriculum for further information about grade-appropriate texts. There is expected to
be a range of grade-appropriate texts at each grade level.

graphic novel	
A graphic novel presents a narrative through a combination of text and art, often in comic-strip
form.

graphic organizer
A graphic organizer is a visual by which the relationships between and among ideas are
portrayed. A graphic organizer (e.g., Venn diagram, T-chart) can serve many purposes,
including identifying prior knowledge, connecting main ideas with details, describing stages
or steps in a procedure, and comparing and contrasting.

graphophonics/graphophonic cues
According to Harris and Hodges (The Literacy Dictionary, 1995, International Reading
Association), graphophonics is defined as the sound relationship between the orthography
(symbols) and phonology (sounds) of a language. Students who have an understanding of
sound-symbol relationships can use this knowledge to help them decode words. See decode.

H high-frequency words
High-frequency words are those that recur often in materials that students are reading or are
likely to read (e.g., and, the).

152 • English Language Arts Grade 3

Glossary

hyperbole
Hyperbole is a literary device, and is the deliberate use of exaggeration for effect (e.g., “I have
been waiting here for ages,” “I have a ton of homework.”). See literary devices.

I ideas
Ideas are one of the traits of writing referred to in the English Language Arts curriculum.
In the assessment of writing, ideas are the heart of a writer’s message, and include the detail,
development, and focus of a piece of writing. See organization, voice, word choice, sentence
fluency, conventions, and presentation.

idiomatic expressions
An idiomatic expression is one whose meaning cannot be deduced from the literal definition
and the arrangement of its parts, but refers instead to a figurative meaning that is known only
through conventional use. For example, in the expression “that was a piece of cake,” a listener
knowing only the literal meaning might not necessarily be able to deduce the expression’s
actual meaning.

imagery
Imagery in text is the use of sensory detail to evoke a mental picture. See literary devices.

imaginative writing (also known as literary writing or expressive writing)
Imaginative writing is crafted to create particular effects through the use of powerful language
(e.g., sensory detail, imagery, metaphor, simile, etc.). Students create imaginative writing
through stories, poems, plays, legends, and passages, for example. As in informational and
personal writing, imaginative writing may be impromptu or carefully revised and edited. See
sensory detail, edit, revise, informational writing, personal writing, imagery, metaphor,
simile, and literary devices.

imperative sentence
An imperative sentence expresses a command or request and is followed by a period or an
exclamation mark. The subject of the sentence is not stated (e.g., “Come here!”).

impromptu writing
Impromptu writing is writing done “on the spot” and is not revised, edited, or carefully
proofread, although it is usually checked for obvious errors. Impromptu writing may be as
informal as a quick write where students can begin to record their thoughts, feelings, and
experiences, or as formal as an in-class essay with a specific topic, form, and time limit. In the
English Language Arts curriculum, students can create impromptu personal, informational,
and imaginative writing that can be used both to generate ideas and to solidify thinking.
Impromptu writing may be a beginning step in the writing process or it may be an end result
that could be assessed. If assessed, the criteria may include generation of relevant ideas,
connections to the topic, prior knowledge, and sustained engagement for an appropriate
amount of time. The BC Performance Standards for Writing contain additional assessment
rubrics for impromptu writing. See personal writing, informational writing, imaginative
writing, revise, and edit.

English Language Arts Grade 3 • 153

Glossary

informational writing (also known as expository writing)
Informational writing is intended to communicate information (e.g., articles, reports), outline
procedures (e.g., instructions), and/or persuade others (e.g., editorials, persuasive letters). As
with personal and imaginative writing, informational writing may be impromptu or carefully
revised and edited. In the BC Performance Standards for Writing, informational writing is
referred to as “Writing to Communicate Ideas and Information.” See impromptu writing,
personal writing, imaginative writing, revise, and edit.

instructional strategies
Instructional strategies are used by teachers to help students develop their literacy abilities,
skills, and learning strategies. Instructional strategies are sometimes called instructional
activities (e.g., K-W-L, sort, predict). There are a wide range of useful instructional strategies
for teaching each aspect of English Language Arts: oral language, reading and viewing, and
writing and representing.

interactive writing
Interactive writing is often described as a method of “sharing the pen,” and is used by the
teacher to provide instruction and assistance to students as they are actually writing. It is much
like shared writing except that the students do much of the writing themselves. At the upper
grades, the teacher can use interactive writing to model for students, or as a way of getting
students to share their writing and talk about the writing process with their peers. See shared
writing.

interrogative sentence
An interrogative sentence asks a question and is followed by a question mark.

J just-right texts
Just-right texts are texts that students are motivated to read that are not so challenging that they
are solely occupied with figuring out how to decode the words and not so easy that readers are
unlikely to learn anything new. “A ‘just-right’ book seems custom-made for the child – that is,
the student can confidently read and understand a text he or she finds interesting, with minimal
assistance. These are books that make students stretch – but just a little bit…” (Routman, 2003,
p. 93). See decode.

L lead
A lead (also called a beginning or introduction) refers to the first sentence or first several
sentences in a text. The lead establishes the direction the writing will take. A good lead hooks
the reader’s attention right from the start. Of the many types of leads used by writers, some
examples include questions that relate to the topic (e.g., Have you ever wondered how you
would survive if you found yourself alone in the forest? How would you defend yourself
against predators? What would you eat? Where would you find water?) or the give-away lead
(e.g., One day last summer, Wilfrid, an accountant, turned into a cat. Long whiskers. Smooth
tail. Attitude. A Siamese cat).

154 • English Language Arts Grade 3

Glossary

literary devices
Literary devices are the deliberate use of language to create a particular effect. They are
focussed and precise devices used to extend, enrich, or qualify the literal meaning of a text.
Literary devices include allusion, flashback, foreshadowing, imagery, symbolism, metaphor,
and simile as well as sound devices. See flashback, foreshadowing, imagery, symbolism,
metaphor, simile, and sound devices.

For the purpose of clarity in the English Language Arts curriculum, only the terms literary
devices and literary elements are used to discuss facets of text. Although distinctions may be
made among literary devices, poetic devices, literary techniques, figures of speech, figurative
language, and other terms, many of these have overlapping applications and there is no
generally accepted distinction among these terms. See literary elements.

literary elements
Literary elements are integral components of a piece of literature, and include such things as
character, plot, setting, point of view, style, conflict, voice, and theme. Literary elements can be
identified, interpreted, and analysed as a way of examining and comparing the foundational
structure of works of literature. Some combination of literary elements exists in all fiction,
poetry, and drama. See style, conflict, voice, and theme.

literature circles (also known as book clubs)
Literature circles are small-group discussions about text. Typically, groups of students who are
reading the same text meet together over a period of time for discussion. Literature circles offer
students motivation through the opportunity to choose from a selection of books and to engage
in detailed discussions with their peers.

M metacognition/metacognitive strategies
Metacognition is “thinking about thinking,” which results in students’ individual
understanding of their own learning processes. In addition, metacognition involves the
awareness and understanding of how one thinks and uses strategies as an effective listener,
speaker, reader, viewer, writer, and representer. In the English Language Arts curriculum, the
successful use of metacognitive strategies involves reflection, self-assessment, setting goals,
and creating a plan for achieving those goals. See strategies.

metaphor
A metaphor is a direct comparison of one thing to another, which is generally thought of as
unrelated. The first thing is not merely “like” or similar to the second, but is wholly identified
with it (e.g., the fog crept in on little cat feet). A metaphor may be specific to a single phrase or
sentence, or developed over the course of an entire text, becoming an “extended metaphor.”
See literary devices.

English Language Arts Grade 3 • 155

Glossary

mood (sometimes known as atmosphere or tone)
For the purposes of the English Language Arts curriculum, mood refers to the emotional
flavour that runs through an entire text. This may include the writer’s attitude toward the
subject and/or the audience. Mood may be any of the following: angry, serious, lighthearted,
dark, etc.

N no-excuses spelling
During the primary years, beginning in Grade 1, there should be clearly articulated
expectations to spell certain commonly used words (no-excuses spelling words) across all
subject areas without any misspelling at any time. At the end of Grade 1, for example, the
following 25 commonly used “no-excuses spelling words” are suggested: a, and, are, as, at, be,
for, from, had, he/she, his/her, I, in, is, it, of, on, or, that, the, they, to, was, with, you. At the
end of Grade 2, the number of “no-excuses spelling words” realistically jumps to 100+. Many
educational resource books written by literacy specialists (e.g., Cunningham, Fry, Dolch, Johns,
Fountas, Pinnell) have suggested lists of these words.

O onomatopoeia
Onomatopoeia is a “sound” effect achieved when a word reflects its literal meaning (e.g., hiss,
mumble, buzz, crash). See sound devices.

onset
The onset is the first part of a (generally monosyllabic) word that begins with a consonant. It
consists of the entire part of the word before the vowel and may be composed of a single letter
or a blend (e.g., ‘s’ in sat; ‘bl’ in black); words that begin with a vowel do not have an onset.
See rime.

organization
Organization is one of the traits of writing referred to in the English Language Arts curriculum.
In assessing the organization of a text, the focus is on the internal structure of the piece. Some
common organizational structures include comparison and contrast, deduction, development
of a theme, or the chronology of an event. See ideas, voice, word choice, sentence fluency,
conventions, and presentation.

P personal writing
Personal writing is rooted, both substantively and in terms of voice and tone, in students’
personal experiences, feelings, and responses. The goal of personal writing is to give students
the opportunity to sustain writing as a way of discovering what they think, and may be written
for an audience of self, peers, parents, or teachers. Personal writing may be revised, edited, and
proofread, depending on the grade level, but can also include impromptu writing. See voice,
tone, revision, editing, and impromptu writing.

personification
Personification is an example of a literary device, and refers to the act of giving human qualities
to something that is not human (e.g., the weeping willow). See literary devices.

156 • English Language Arts Grade 3

Glossary

phoneme
A phoneme is the smallest unit of sound within a word. It may be represented by one or more
letters (e.g., t, e, oa, ch).

phonemic awareness
Phonemic awareness is a specific aspect of a learner’s phonological awareness. A child’s ability
to segment spoken words into phonemes (e.g., c / a / t) and to blend phonemes into words are
indicators of a developing phonemic awareness. See phonological and phoneme.

phonics/phonic knowledge
Phonics relates to an understanding of the sound-letter relationships in language, involving
matching sounds and symbols. Simply put, phonics is what readers do when they use their
understanding of sound-letter relationships to decode words. Phonics is a strategy that can be
used by all readers when they come across a word they do not know how to read. See decode.

phonological/phonological awareness
Phonological refers to the sound, as opposed to the meanings, of oral language. Phonological
awareness includes phonemic awareness, plus abilities to hear and create rhyming words and
alliteration, segment the flow of speech into separate words, hear syllables as “chunks” in
spoken words, and separate spoken words into onsets and rimes. See alliteration, onset, rime,
and phonemic awareness.

presentation
Presentation, a subset of the trait of conventions, is one of the traits of writing described in the
English Language Arts curriculum. The trait of presentation deals with how the writing looks
to the reader, and includes the appealing use of white space on a page and other ways to help
readers access content. Presentation may include graphics such as maps, graphs, and
illustrations. More specifically, presentation includes legibility if hand-written, the appropriate
use of font and font size if word-processed, appropriate spacing and margins, and consistent
use of headings, bullets, and formatting. See ideas, organization, voice, word choice, sentence
fluency, and conventions.

protagonist
The protagonist is the main character in a story. See antagonist.

publish
When students publish their work, they make it public by sharing it. Therefore, publishing
can be a useful way to motivate students to put the final touches on a piece of writing or a
representation. Examples of publishing include handing it in to the teacher, sharing with the
intended audience (e.g., sending their letter to the editor of a newspaper), posting on a bulletin
board, or including it in a class compilation or newsletter.

pull-quote
A pull-quote is a short extract from a text that is repeated in a separate space to attract and capture
the reader’s attention, or to give a quick snapshot of what might be contained in the text.

English Language Arts Grade 3 • 157

Glossary

R readers’ theatre
Readers’ theatre refers to the presentation of a text, or part of a text, as an alternative way of
reading and/or studying literature. It can be as formal or informal as time or context dictates.
Readers’ theatre does not require the formality of learning lines, or elaborate sets or costumes.
Teachers and/or students may adapt stories for readers’ theatre through collaborative script
writing activities. Readers’ theatre, like choral reading, is an effective means to practise fluency,
especially when several students read each part together. See choral reading.

recursive/recursively
In the English Language Arts curriculum, the term recursive is used to mean the revisiting
of steps or strategies a number of times during a chronological process. For example, the
Strategies suborganizers in the Prescribed Learning Outcomes are divided into “before,”
“during,” and “after,” but predicting is a reading strategy that can be used at several different
points before, during, and after reading. That is, students may make predictions about a text
before reading, and revisit those predictions recursively during and after reading to confirm or
revise as they acquire additional information. A similar recursive approach can be used in
writing; writers may revise at any stage of the process.

register
Register is the choice of language deemed appropriate for a specific context or for a particular
audience. In both writing and speaking, register refers both to diction and tone. See diction.

revising/revision
Revision during writing involves improving the meaning of the piece through considerations
such as
•	 enhancing ideas by adding or deleting details
•	 improving organization by writing a better lead or ending
•	 clarifying the organization by reordering the piece	
•	 improving word choice by choosing more precise nouns
•	 developing sentence fluency by varying sentence lengths/beginnings
• 	 checking for coherence and unity of ideas
See ideas, organization, word choice, and sentence fluency.

rime
The rime is the portion of a word that follows an onset. It includes the vowel and any ensuing
letters/sounds. Generally used with reference to monosyllabic words, the rime often reflects the
characteristic pattern of the word’s “family” (e.g., the _ink portion of words such as think,
drink, link). See onset.

S scan/scanning
Scanning is a strategy used to search for a specific item or fact in a text.

semantic cues
Readers use semantic cues as a strategy when they focus on using what is already meaningful
to them to help them understand specific words, phrases, or sections of text. Semantic cues
include accessing prior knowledge, using context cues, and self-talk (“Does this make sense?”).

158 • English Language Arts Grade 3

Glossary

sensory detail
Sensory detail refers to those descriptive details that speak directly from the five senses: sight,
sound, smell, touch, taste.

sentence fluency
Sentence fluency is one of the traits of writing referred to in the English Language Arts
curriculum. In assessing sentence fluency, the focus is on the rhythm and flow of the language.
Writing with sentence fluency is free of awkward patterns that slow the reader’s progress. See
ideas, voice, word choice, organization, conventions, and presentation.

shared reading
Shared reading is a collaborative language activity. Together, the teacher and the whole class or
a small group of students read and reread many types of texts, usually in enlarged print.

shared writing
During shared writing, teachers and students share the development of text by composing
together. The teacher is the scribe, and models writing skills while recording students’ ideas
and guiding the students in forming a finished piece of writing.

simile
A simile is a figurative comparison of two unrelated things in which the words “like” or “as”
are used (e.g., She ran like the wind). See literary devices.

simple sentence
A simple sentence expresses a complete thought, using one independent clause (e.g., My
grandmother eats salad for lunch.).

skim/skimming
Skimming is reading quickly to acquire the general idea of the text.

sound devices
Sound devices (which for purposes of the English Language Arts curriculum are thought of as a
subset of literary devices) refer to words or word combinations that are used primarily for their
sound effects or as a way to manipulate sound. Rhyme, rhythm, alliteration, assonance,
repetition, and onomatopoeia are all examples of sound devices. See alliteration,
onomatopoeia, and literary devices.

strategies/strategy
Strategies are the ways that learners engage in thinking about reading, writing, and oral
language in order to enhance learning and comprehension. Strategies are often referred to as
reading strategies or strategic reading (e.g., prediction, making connections, visualizing, etc.).
However, learners use strategies in writing and in oral language (e.g., brainstorming) to prepare
and refine their ideas. Since these strategies are used to make meaning they are sometimes
called ‘cognitive learning strategies’ to distinguish them from ‘instructional strategies’.

structure
See text structure.

English Language Arts Grade 3 • 159

Glossary

style
Style is the sum of those features of a work that reflect the author’s distinctive way of
communicating. Style refers to the manner in which something is expressed, in contrast to its
message. Some aspects of style include the creative use of literary devices, voice, word choice,
and sentence fluency. See literary devices, voice, word choice, and sentence fluency.

subordinate/subordinating conjunction
A subordinating conjunction joins words, phrases, or clauses of unequal rank, subordinating
one of them (e.g., while, because, unless, although, if, since, as, when, until).

symbol/symbolism
Different from a sign that holds only one meaning, a symbol is more complex and can mean
more than one thing. Symbols stand for something other than their literal selves, but can mean
different things depending on the context. Symbols can carry a universal or cultural meaning
(e.g., a flag, a trickster), but symbols can also be created in a text by a writer who wants a
certain object, or symbol, to mean something more than it is. See literary devices.

syntax
Syntax refers to word order within a sentence; more specifically, syntax refers to the rules or
“patterned relations” that govern the way the words in a sentence come together.

syntactic cues
Students use syntactic cues as a strategy when they refer to what they know about the rules
and symbols of spoken and written language to help them make sense of the text. For example,
students may use syntactic cues such as grammar, word order, and sentence structure to guide
and inform their reading.

T teacher support
Teacher support refers to any kind of teaching or assistance that is provided to facilitate a
student’s acquisition or demonstration of a skill, and may also include the direct teaching
of a lesson focussed on acquiring a specific knowledge or skill. This assistance may include
direction, modelling, prompting, or furnishing of “clues.” Teacher support is also provided
indirectly through the way the learning environment is organized and managed.

text/texts
For purposes of English Language Arts, the term “text” denotes any piece of spoken, written,
or visual communication (e.g., a particular speech, essay, poem, story, poster, play, film). A text
may combine oral, written, and/or visual components. For the purposes of the English
Language Arts curriculum, literary texts are both fiction and non-fiction, and may be prose,
drama, or poetry. Literary texts can be oral as well, and include such genres as epic, legend,
myth, ballad, other forms of oral poetry, and the folk tale.

text features
Text features include diagrams, headings, bold and italicized words, diagrams, drawings,
graphics, labels, tables of contents, indices, and glossaries. Studying text features can be helpful
in locating information and supporting comprehension. In this curriculum, ‘text features’ refer
to physical attributes whereas features of text refer to characteristic qualities.

160 • English Language Arts Grade 3

Glossary

text structure
Text structure is a term that applies to the larger organizing pattern of a verbal or written text,
passage, or paragraph/stanza. Chronological order, order of importance, and comparison and
contrast are examples of text structures. Text structure is an aid to comprehension, since
knowing the structure of a sonnet, for example, gives the reader clues about its content.

theme
A theme is the overall meaning of a text or a “truth about life” that emerges indirectly through
the writer’s use of literary elements and literary devices. Theme is distinct from topic. For
example, whereas the topic of a piece might be “friendship,” the theme of a piece could be
“friendship should never be taken for granted.” See literary elements and literary devices.

topic sentence
A topic sentence states the main idea of a paragraph, and is usually situated near or at the
beginning of the paragraph. In an essay, each topic sentence should relate directly to the thesis
of the essay.

traits of writing
See pages 20-23 of “Considerations for Program Delivery.” See also ideas, organization, word
choice, sentence fluency, conventions, and presentation.

V voice
Voice is an aspect of style, and refers to the individuality of the writer as perceived by the
reader. The student who writes with an individual voice offers an honest and unique style that
the reader finds compelling and engaging. It is one of the traits of writing referred to in the
English Language Arts curriculum. See also style, ideas, organization, word choice, sentence
fluency, conventions, and presentation.

W word choice
Word choice, also known as diction, is one of the traits of writing referred to in the English
Language Arts curriculum. Effective word choice is the use of rich and precise language in a
way that both communicates and enlightens. See diction, ideas, organization, voice, sentence
fluency, conventions, and presentation.

word-decoding strategies
See decode.

word wall
A word wall is a systematically organized grouping of words, generally displayed on a wall in
the classroom that is used as a reference by a teacher and students and may become a focus for
developing vocabulary, spelling, word choice, and other aspects of language in writing.

	English Language Arts Grade 3
	Table of Contents
	Acknowledgments
	Preface
	Introduction
	Rationale
	Curriculum Organizers
	Key Concepts
	Suggested Timeframe

	Considerations for Program Delivery
	Alternative Delivery Policy
	Addressing Local Needs
	Involving Parents and Guardians
	Confidentiality
	Inclusion, Equity, and Accessibility for All Learners
	Working with the School and Community
	Working with the Aboriginal Community
	Information and Communications Technology
	Copyright and Responsibility
	Language Learning: A Shared Responsibility
	Expanded Definition of Text
	Expanded Range of Texts
	Grade-Appropriate Texts
	Integration of the Language Arts
	Highlights of the 2006 English Language Arts Curriculum
	Research
	References

	Prescribed Learning Outcomes
	Understanding the Prescribed Learning Outcomes
	Domains of Learning
	Prescribed Learning Outcomes By Grade

	Student Achievement
	Understanding the Key Elements
	Understanding the Achievement Indicators
	Clasroom Assessment and Evaluation
	Grade 3
	Key Elements
	Prescribed Learning Outcomes and Suggested Achievement Indicators

	Classroom Assessment Model
	Understanding the Classroom Assessment Model
	Grade 3 Assessment Samples
	Learning Resources
	Glossary

